

Aiding Address-Based Matching Through Building Name Standardization

Census and Statistics: Innovations in U.S. Census Bureau Geographic Systems
ESRI User Conference
Wednesday, July 12, 2017

Kevin Holmes

Geographer

Address Standards, Criteria, and Quality Branch (ASCQB): Geography Division

U.S. Census Bureau

Census Addressing

Master Address File (MAF)

- Address repository for Censuses and Surveys
- MAF/TIGER database (relational)
- Developed for 2000 Census, maintained throughout decades

Group Quarters (GQ) Addresses

- Specific living/service arrangements
 - Prisons, nursing homes, college dormitories, etc.
- Different enumeration methodology
- Additional attribution: Facility or Building Name
 - **999 University Blvd., 12345 -> 'Redlands Residence Hall'**

Matching Abstract

Administrative Datasets

- Authoritative resources for continual MAF improvement (e.g. tribal, state, local governments, USPS Delivery Sequence File, etc.)
- MAF record matching primarily address-driven
- Can additional information be used to aid matching?

GQ Name Standardization and Matching (SAM)

- Aiding address matching for datasets with:
 - Missing/Incomplete address elements
 - Non-city style addresses (P.O. or R.R. boxes)
 - Data variations not conducive to typical address-based matching
 - Additional attribution available

Among Other Challenges...

MAF and administrative GQ names may also differ

- SPRINGFIELD CO CORR CTR
- SHELBYVILLE UNIV. VILLAGE RES HALL
- GENERAL HOSP. EXT. CARE
- SMITHERS GRP HME

Name Standardization to Facilitate Matching

SPRINGFIELD CO CORR CTR -> SPRINGFIELD COUNTY CORRECTIONAL CENTER

SHELBYVILLE UNIV. VILLAGE RES HALL -> SHELBYVILLE UNIVERSITY VILLAGE RESIDENCE HALL

GENERAL HOSP. EXT. CARE -> GENERAL HOSPITAL EXTENDED CARE

SMITHERS GRP HME, INC. -> SMITHERS GROUP HOME, INCORPORATED

Standardization

Standardization affects match score:

RAW NAMES		
MAF GQ NAME	Local GQ Name	Score
<i>HOLMES CO COMM COLLEGE</i>	<i>HOLMES COUNTY COMM. COL.</i>	0.85
STANDARDIZED NAMES		
MAF GQ NAME	Local GQ Name	Score
<i>HOLMES COUNTY COMMUNITY COLLEGE</i>	<i>HOLMES COUNTY COMMUNITY COLLEGE</i>	1

Substitution: Not So Fast

'CO': COUNTY? COLORADO?

'ST': STATE? STREET? SAINT?

During standardization:

- Iterate through each replacement word 'option' within the GQ name
 - If both MAF & local GQ name cite same 'multi-replacement' string, do not iterate/replace
- Compare source & MAF GQ name strings
- String with best match score **may** be best match

RAW NAMES		
<i>HOLMES CO COMM COLLEGE</i>	<i>HOLMES COUNTY COMM. COL.</i>	
STANDARDIZED NAMES		
MAF GQ NAME	Local GQ Name	Score
<i>HOLMES COUNTY COMMUNITY COLLEGE</i>	<i>HOLMES COUNTY COMMUNITY COLLEGE</i>	1
<i>HOLMES COLORADO COMMUNITY COLLEGE</i>	<i>HOLMES COUNTY COMMUNITY COLLEGE</i>	0.895

Multi-replacement substitution

- Easier said than done...

'JEFFERSON CTY CO EXT. CARE FAC':

'JEFFERSON COUNTY COUNTY EXTENSION CARE FACILITY',

'JEFFERSON CITY COUNTY EXTENSION CARE FACILITY',

'JEFFERSON COUNTY COLORADO EXTENSION CARE FACILITY',

'JEFFERSON CITY COLORADO EXTENSION CARE FACILITY',

'JEFFERSON COUNTY COUNTY EXTENDED CARE FACILITY',

'JEFFERSON CITY COUNTY EXTENDED CARE FACILITY',

'JEFFERSON COUNTY COLORADO EXTENDED CARE FACILITY',

'JEFFERSON CITY COLORADO EXTENDED CARE FACILITY'

```
#Function to take single standardized name output and report multi-rep combinations
def multiRep(stanNme):
 #load in multireps
 with open(r'\\directory.json') as mJsonIn:
 subDictMJson = json.load(mJsonIn)
 origg = stanNme.keys()[0]
 standd = stanNme.values()[0]
 words = standd.split(' ')
 numWords = len(words)
 if numWords == 1:
 mrs = {}
 if standd in subDictMJson.keys():
 reps = []
 for gd in subDictMJson[standd]:
 reps.append(str(gd))
 mrs[origg] = reps
 else:
 sper = []
 sper.append(standd)
 mrs[origg] = sper
 return mrs
 if numWords > 1:
 mwMrs = {}
 strbld = []
 for word in words:
 if word not in subDictMJson.keys() and len(strbld) == 0:
 bld1 = []
 bld1.append(word)
 strbld.append(bld1)
 continue
 if word not in subDictMJson.keys() and len(strbld) > 0:
 for s in strbld:
 s.append(word)
 if word in subDictMJson.keys() and len(strbld) == 0:
 wd in subDictMJson[word]:
 bld2 = []
 bld2.append(str(wd))
 strbld.append(bld2)
 continue
 if word in subDictMJson.keys() and len(strbld) > 0:
 gds = subDictMJson[word]
 gdsCnt = len(gds)
 stbldOrig = []
 for sit in strbld:
 stbldOrig.append(sit)
 for st in stbldOrig:
 origSt = []
 for i in st:
 origSt.append(i)
 st.append(str(gds[0]))
 for gd in gds[1:]:
 newbld = []
 for o in origSt:
 newbld.append(o)
 newbld.append(str(gd))
 strbld.append(newbld)
 continue
 #return strbld
 #reformat, returning as dictionary items
 strbldLst = []
 for entr in strbld:
 strbldSt = ''
 strbldSt = ' '.join(entr)
 strbldLst.append(strbldSt)
 mwMrs[origg] = strbldLst
 return mwMrs
```


Matching - Examples

MAF GQ NAME	SOURCE GQ NAME	JW SCORE
CENSUS NURSING CENTER	CENSUS NURSING CENTER	1
MAF HEALTH CARE CENTER	MAF HEALTHCARE CENTER	0.973
TIGER REHABILITATION CENTER WEST GERIATRIC UNIT	TIGER REHABILITATION NURSING CENTER	0.902

Blocking

- Source datasets may span the nation
 - 1 vs. national record matching not efficient
 - Multiple matches may exist across nation
- Compartmentalizing source and MAF datasets increase efficiency/accuracy
 - Too large, processing run time becomes a factor
 - Too small, 'match candidate' universes too small

STATE?

COUNTY?

ZIP-5?

CENSUS BLOCK?

Blocking

- Direct attribution
 - File fields/values
- Spatial interpolation
 - Derived from source X/Y (if available)

```

mBlock = [] #keeping generic...could be zips or STCOU codes
mBlockStr = ''

if blockING == 'ZIP':
 #Create list of Source zips
 print 'Creating list of unique source zips...'
 for i in mtch[1:]:
 zipp = i[2]
 if zipp not in mBlock and zipp != None:
 mBlock.append(zipp)
 mBlockStr+=zipp+', '

```

Creates blocking
list of values...

...passes blocking values as
SQL selection parameter

```

#ORACLE PULLS
#connect to environment and pull distinct GQ & SP names
db = cx_Oracle.connect(userName, passWord, env)
query = db.cursor()

#create custom sql 'where' clause based on blocking type
if blockING == 'ZIP':
 sqlWhere = 'and c.zip in ('+mBlockStr[:-1]+')'


if blockING == 'STCOU':
 sqlWhere = 'and b.statefp||b.countyfp in ('+mBlockStr[:-1]+')'

#PULLING MAF GQ NAMES
print '\nRunning GQ Name sql on '+env+' where '+blockING+' matches...'
query.execute('''
select 'things'
from table a
join table b on table a.value = table b.value
join table c on table b.oid = table c.value
join maftiger.table d on table c.value = table d.value
where a.value is not null
'''+sqlWhere+'''
and (table c.value = 'Y' or table c.value = 'Y')
order by table a.value
''')

```

Implementation

GQ SAM = Blocking + Standardization + Matching

Initialization – ArcMap Toolbox

Submit GQ Name Matching

User ID:

Password:

GQ Source File Path:

MAF Environment:
PRODTRAN

Matching Extent:
GQ

Match Type:
Exact Only

Blocking Level:
ZIP5

Blocking Position in File:

GQ Name Position in File:

OK Cancel Environments... Show Help >>

RESULTS REPORTED TO ORACLE TABLES FOR POST-MATCH PRIORITIZATION

Matching Examples: Good

- Exact match, no standardization

- SOURCE: BREMEN NURSING HOME
 - MAF: BREMEN NURSING HOME
- Match score: 1.0

- Exact match, with Standardization

- SOURCE: WEST PARK REHAB AND NURSING CENTER
 - MAF: WEST PARK REHABILITATION AND NURSING CENTER
- Match score: 1.0

Matching Examples: Probably?

Equivocated (.9 < score > 1.0)

– SOURCE: LIFE CARE CENTER
– MAF: LIFE CARE CENTER OF ATLANTIS
Match score: 0.914

– SOURCE: KEVIN HOLMES RESIDENCE HALL
– MAF: K. HOMES RESIDENCE HALL
Match score: 0.906

Matching Examples: Probably Not

Equivocated (.9 < score > 1.0)

– SOURCE: MAJESTIC OAKS – WEST WING
– MAF: MAJESTIC OAKS NORTH
Match score: 0.901

– SOURCE: GOLDEN GIRLS CENTER SPRINGFIELD
– MAF: GOLDEN GIRLS CENTER - SHELBYVILLE
Match score: 0.908

Future iterations may restrict matching of names containing directionals etc.

Matching Examples: No Matches

- Unqualified match score: less than .9
 - Non-match does not = missing!
 - Missing/incomplete/incorrect blocking information
 - Incomplete word substitution directory
 - Names simply too different
 - SOURCE: ROLLING HILLS NURSING CENTER AT WAYFIELD
 - MAF: ROLLING HILL REHABILITATION AND NURSING
- Match score: 0.874
- If scoring break is reduced, greater chance of 'bad' matches

Challenges/Issues

- Name standardization replacement dictionary always improving
 - Existing MAF GQ name elements can be evaluated (spell checker)
 - New GQ names could be standardized before MAF ingestion
 - External source datasets a constant unknown
- No 'best' matching score break
 - .90 used for our equivocation cut-off
 - Some 'good' matches found $<.90$, but lends to more questionable/bad matches
- **IF THE DATASETS ARE TOO DIFFERENT, THE PROCESS DOES NOT WORK 😞**

Multiple MAF Matches

- Multiple MAF record matches are common
 - Duplication (new/retired records)
 - GQ vs. Facility name
 - One-to-Many: 'HOLMES HALL A' matches to 'HOLMES HALL 1', 'HOLMES HALL 2', 'HOLMES HALL B', etc.
- A 'match' does not necessarily mean it's the best match
 - Additional MAF attribution filtering may be used to prioritize better/best matches

Evaluation Strategies

- For Matches (single or multiple):
 - How many matches?
 - Exact or equivocated?
 - Are matches to ‘good’ MAF records (recently enumerated, other source verified, etc.)
 - How many? If multiple, which one is best?
 - If 0, manual MAF searching may be required
- For Non-Matches:
 - Manual MAF searching may be required
 - Why couldn’t a match be made?
 - Blocking elements different
 - Replacement dictionary lacking?
 - Name too different?
 - Potential MAF adds?

Post-Match Filtering

Post-match filtering & selection to choose 'best' match, factoring in:

- Number of matches
- Exact or equivocated
- Nature of matched MAF record

Interactive Capabilities: ArcMap

Questions?

Kevin Holmes

kevin.j.holmes@census.gov

215.356.6275