

Geospatial data analysis and visualization in Python

PyCon JP 2017

Halfdan Rump

日本語もオッケーっすよ！

**OPEN INNOVATION
PLATFORM**

What is geospatial data visualization?

I'll show you how to make maps in Python

I'll show you how to make *interactive* maps in Python

First we will make a simple map

```
In [3]: IFrame(src='html/tokyo_wards_choropleth.html', width=IFrame_width_px, height=IFrame_height_px)
```


```
Out[3]: 404: Not Found
```

It's simple, so I'll show you the actual code

Then we'll add more detail

```
In [4]: IFrame(src='html/cityblock_choropleth_shinjuku-3000.html', width=IFrame_width_px,  
height=IFrame_height_px)
```

Out[4]:

more complicated, so I won't show much code

Finally we'll make this

```
In [5]: IFrame(src='html/choropleth_with_timeslider.html', width=IFrame_width_px, height=IFrame_height_px)
```

Out[5]:

visualize data changes over space

visualize data changes over time

what data are we plotting?

食べログ

Our team got data from Tabelog!

credit: Telegram Just Zoo it!

Let's take a look...

```
In [6]: data = pd.read_table('data/query_areas.txt', dtype={'zipcode': str})
data.reset_index(inplace=True, drop=True)
data.sample(5)
```

Out[6]:

	northlatitude	eastlongitude	zipcode	review_count	total_score_ave
706187	34.586204	135.714230	6360082	24	3.46
92558	34.697354	135.501339	5300001	11	3.97
467249	35.968060	139.590300	3620042	1	3.50
40984	35.640797	139.673473	1540004	17	3.65
57418	35.457253	139.630277	2200012	60	3.11

Coordinates and a score

Just what we need to make a map :)

before we get started... I may have found a conspiracy

```
In [7]: data[['northlatitude', 'eastlongitude']].mean()
```

```
Out[7]: northlatitude 35.412935  
eastlongitude 135.478591  
dtype: float64
```


credit: Telegram Just Zoo it!

I'll show you how to make choropleths in Python

choropleth = 階級区分図・かいきゅうくぶんず

a choropleth is a certain kind of map

plot area borders

plot with colors that reflect some statistic

choropleths are easy to interpret

choropleths are pretty :)

There are several different ways of plotting data on a map

Read more [here](#)

Why do I want them to be interactive?

Because it's much more fun :)

interactive maps are a tool for discovery

```
In [8]: IFrame(src='html/tokyo_wards_choropleth.html', width=IFrame_width_px, height=IFrame_height_px)
```

```
Out[8]: 404: Not Found
```

Time to code!


```
In [9]: IFrame(src='html/tokyo_wards_choropleth.html', width=1024, height=600)
```

```
Out[9]: 404: Not Found
```

collect ward boundaries

```
In [10]: IFrame(src='html/wards_boundaries.html', width=1024, height=600)
```

Out[10]:

where to get the boundry data

the Internet ;)

```
In [11]: url = 'https://raw.githubusercontent.com/dataofjapan/land/master/tokyo.geojson'  
filename = 'tokyo_wards.geojson'  
  
### Load wards geojson data, or download if not already on disk  
if not os.path.exists(filename):  
 r = requests.get(url)  
 with open(filename, 'w') as f:  
 f.write(json.dumps(json.loads(r.content.decode()))))
```

More on how to collect boundaries with python later...

let's see what we have

```
In [12]: with open('data/tokyo_wards.geojson') as f:  
 wards = json.loads(f.read())  
  
 print('type: ', type(wards))  
 print('keys: ', wards.keys())  
 print()
```

```
type: <class 'dict'>  
keys: dict_keys(['crs', 'features', 'type'])
```

```
In [13]: pprint(wards['features'][0], max_seq_length = 10)
```

```
{'geometry': {'coordinates': [[[139.821051, 35.815077],  
[139.821684, 35.814887],  
[139.822599, 35.814509],  
[139.822907000001, 35.81437],  
[139.822975, 35.814339],  
[139.822977, 35.814338],  
[139.823188, 35.814242],  
[139.823348, 35.81417],  
[139.823387, 35.814152],  
[139.823403, 35.814138],  
...],  
'type': 'Polygon'},  
'properties': {'area_en': 'Tokubu',  
'area_ja': '都区部',  
'code': 131211,  
'ward_en': 'Adachi Ku',  
'ward_ja': '足立区'},  
'type': 'Feature'}
```


```
In [14]: !du -h tokyo_wards.geojson
```

```
5.8M tokyo_wards.geojson
```

```
In [15]: IFrame(src='html/wards_boundaries.html', width=1024, height=600)
```

Out [15] :

I wish I could efficiently handle such data...

... I wish there was something like pandas for
geospatial data, with, maybe I dunno, a geo-dataframe
or something?

```
In [16]: import geopandas as gpd  
wards = gpd.read_file('data/tokyo_wards.geojson')
```

In [17]:

```
wards.head()  
#wards.plot(figsize=(10,10));
```

Out[17]:

	area_en	area_ja	code	geometry	ward_en	ward_ja
0	Tokubu	都区部	131211	POLYGON ((139.821051 35.815077, 139.821684 35....	Adachi Ku	足立区
1	Tokubu	都区部	131059	POLYGON ((139.760933 35.732206, 139.761002 35....	Bunkyo Ku	文京区
2	Tokubu	都区部	131016	POLYGON ((139.770135 35.705352, 139.770172 35....	Chiyoda Ku	千代田区
3	Tokubu	都区部	131067	POLYGON ((139.809714 35.728135, 139.809705 35....	Taito Ku	台東区
4	Tokubu	都区部	131091	(POLYGON ((139.719199 35.641847, 139.719346 35...	Shinagawa Ku	品川区

What's in the `geometry` column?

```
In [18]: wards.set_index('ward_ja', inplace=True)
type(wards.loc['新宿区', 'geometry'])
```

```
Out[18]: shapely.geometry.polygon.Polygon
```

```
In [19]: polygon = wards.loc['新宿区', 'geometry']
polygon
```

Out[19]:

workflow with GeoDataFrame is more or less identical to pandas.DataFrame

geopandas is a great library!

So, we can hold the boundary data in a
GeoDataFrame

How do we plot them?

```
In [21]: wards[wards['ward_ja'].str.contains('区')].plot(  
 figsize=(15,12), linewidth=3, edgecolor='black');
```

very fast to make, but...

we want something that runs in the browser

Introducing folium

Leaflet

Making a map in two lines

```
In [22]: import folium  
  
tokyo_center=(35.7035007,139.6524644)  
  
m = folium.Map(location=tokyo_center, zoom_start=11)  
folium.GeoJson(wards.to_json()).add_to(m)  
m.save('html/folium_boundaries.html')
```

```
In [23]: IFrame('html/folium_boundaries.html', height=IFrame_height_px, width=IFrame_width_px)
```

Out [23]:

We can use zipcodes to link restaurants to wards

```
In [30]: data.sample(5)
```

```
Out[30]:
```

	ward	northlatitude	eastlongitude	zipcode	review_count	total_sc
140152	港区	35.656122	139.731141	1060032	22	3.19
105272	中央区	35.683269	139.785155	1030013	2	3.47
97024	文京区	35.705690	139.774493	1130034	23	3.10
37901	練馬区	35.750053	139.634491	1790075	6	3.15
147327	港区	35.668359	139.729176	1070062	5	3.02

sanity check - where is the geographical mean?

```
In [31]: data[['northlatitude', 'eastlongitude']].mean()
```

```
Out[31]: northlatitude 35.668068
 eastlongitude 139.650324
 dtype: float64
```


It's time to calculate statistics for each ward

```
In [32]: groups = data[['review_count', 'total_score_ave', 'ward']].groupby('ward')
stats = groups.agg('mean').sort_values(by='total_score_ave', ascending=False)
counts = groups.size()
```

```
In [33]: stats = stats.assign(count=counts)
stats.head(10)
```

Out [33] :

	review_count	total_score_ave	count
ward			
西東京市	6.903305	2.888752	817
清瀬市	5.931624	2.867308	234
杉並区	11.742827	2.865094	4810
東村山市	7.399381	2.862864	646
国立市	8.436426	2.843436	582
港区	22.841448	2.838996	16020
日野市	6.087566	2.830088	571
中央区	25.086408	2.824059	11897
葛飾区	8.505640	2.822050	2571
文京区	15.924992	2.817478	3053

```
In [34]: stats.tail(10)
```

Out[34]:

	review_count	total_score_ave	count
ward			
東久留米市	5.412844	2.666697	436
東大和市	5.721154	2.661891	312
多摩市	6.726415	2.621450	848
武藏村山市	7.125000	2.618581	296
三鷹市	9.731675	2.604777	764
板橋区	6.856051	2.586006	3140
稻城市	5.235849	2.520535	318
調布市	9.902878	2.370072	1390
狛江市	5.848101	2.143608	316
新島村	2.657143	2.087429	35

Putting it all together

```
In [38]: from branca.colormap import linear

### OrRd colormap is kind of similar to tabelog score colors
colormap = linear.OrRd.scale(
 stats['total_score_ave'].min(),
 stats['total_score_ave'].max())

colors = stats['total_score_ave'].apply(colormap)
colors.sample(5)
```

```
Out[38]: ward
稻城市 #f98355
多摩市 #ef6548
清瀬市 #a30704
青梅市 #cf2a1b
東大和市 #e8553b
Name: total_score_ave, dtype: object
```


```
In [39]: m = folium.Map(location=tokyo_center, #tiles='Stamen Toner',
 zoom_start=11)

folium.GeoJson(
 wards.to_json(),
 style_function=lambda feature: {
 'fillColor': colors.loc[feature['id']],
 'color': 'black',
 'weight': 1,
 'dashArray': '5, 5',
 'fillOpacity': 0.8,
 'highlight': True
 }
).add_to(m)

# folium.LayerControl().add_to(m)
m.add_child(colormap)
m.save('html/ward_choropleth_in_slides.html')
#folium.LayerControl().add_to(m)
```

```
In [40]: IFrame(src='html/ward_choropleth_in_slides.html', height=IFrame_height_px, width=IFrame_width_px)
```

Out [40]:

Now we have a toolbox!

**boundaries as `shapely` Polygon objects in
`geopandas` dataframe**

can plot them using `folium`

What's next?

words are sort of large

the map we made is not very useful for discovery :(

Can we find boundaries for smaller areas?

How about zipcodes?

zipcodes administrative boundaries

defined by the post service to serve their needs

what about even smaller areas?

In general, what to do when there's no GeoJson?

so now I wanted to calculate city blocks
areas encapsulated by roads

why city blocks?

city blocks are the smallest city unit

(apart from individual buildings)

city blocks reflect the topology of a city

(they are not "just" administrative boundaries)

we can use the city roads to calculate city blocks

where can we get the road data?

from OpenStreetMap

largest open map on the planet

anybody can edit map data

all this data is free

Download OSM data through the Overpass API

Introducing osmnx

short for Open Street Map NetworkX

```
In [41]: import osmnx as ox  
ox.plot_graph(ox.graph_from_place('新宿区'));
```


```
In [42]: shinjuku_origin = (35.6918383, 139.702996)

street_graph = ox.graph_from_point(
 shinjuku_origin,
 distance=1000, # radius of 1000m
 distance_type='network',
 network_type='drive', # could also be 'bicycle', 'walk', etc.
 simplify=False) # we'll see what this does in a moment
```

```
In [43]: ox.plot_graph(street_graph);
```


data is stored as a `networkx` directed graph

```
In [44]: print(type(street_graph))  
<class 'networkx.classes.multidigraph.MultiDiGraph'>
```

roads are edges

road intersections are nodes

```
In [45]: street_graph.nodes(data=True)[:5]
```

```
Out[45]: [(1666084493, {'osmid': 1666084493, 'x': 139.6979529, 'y': 35.6981751}),  
 (1519087617, {'osmid': 1519087617, 'x': 139.7016291, 'y': 35.6922784}),  
 (2450450434,  
  {'highway': 'traffic_signals',  
 'osmid': 2450450434,  
 'x': 139.6987805,  
 'y': 35.6900131}),  
 (4717672458,  
  {'highway': 'crossing',  
 'osmid': 4717672458,  
 'x': 139.7016464,  
 'y': 35.6960468}),  
 (295405191, {'osmid': 295405191, 'x': 139.6994617, 'y': 35.6887217})]
```

osmnx can plot with folium

```
In [46]: ox.plot_graph_folium(street_graph, edge_opacity=0.8)
```

Out [46]:

Leaflet | (c) OpenStreetMap contributors (c) CartoDB, CartoDB attributions

osmnx can calculate useful statistics


```
In [47]: ox.basic_stats(street_graph)
```

```
Out[47]: {'circuity_avg': 0.99999999999999856,
 'count_intersections': 1170,
 'edge_density_km': None,
 'edge_length_avg': 29.644130321357416,
 'edge_length_total': 60088.652161391481,
 'intersection_density_km': None,
 'k_avg': 3.301302931596091,
 'm': 2027,
 'n': 1228,
 'node_density_km': None,
 'self_loop_proportion': 0.0,
 'street_density_km': None,
 'street_length_avg': 28.67747946921893,
 'street_length_total': 42815.476847543861,
 'street_segments_count': 1493,
 'streets_per_node_avg': 2.4315960912052117,
 'streets_per_node_counts': {0: 0, 1: 58, 2: 707, 3: 345, 4: 112, 5: 5, 6: 1},
 'streets_per_node_proportion': {0: 0.0,
 1: 0.04723127035830619,
 2: 0.5757328990228013,
 3: 0.28094462540716614,
 4: 0.09120521172638436,
 5: 0.004071661237785016,
 6: 0.0008143322475570033}}
```

you can use **networkx** algorithms

In [48]:

```
import networkx as nx
b = nx.algorithms.betweenness_centrality(street_graph)
pd.Series(list(b.values())).hist(bins=100);
```


osmnx is another tool for our toolbox!

written by Geoff Boeing

Now we can easily get street data

How do we calculate the city blocks?

finding certain kinds of cycles in the street graph

Leaflet | (c) OpenStreetMap contributors (c) CartoDB, CartoDB attributions

I couldn't find an implementation

but I found description of an algorithm [here](#)

so I decided to implement it

The algorithm

- Pick a starting node
- Walk forward, while always turning left until you return to starting point
- Never walk the same road in the same direction twice
- Handle some edge cases

Leaflet | (c) OpenStreetMap contributors (c) CartoDB, CartoDB attributions

```

def angle(a,b):
 # print(a, b)
 return degrees(arccos(dot(a, b) / (norm(a)*norm(b))))*sign(cross(b,a))

def step(graph, edge, path, depth):
 depth += 1

 # create list of successors to the edge
 successors = [(edge[1], n) for n in graph.neighbors(edge[1])]

 # Remove edge in the opposite direction, so that the algorithm doesn't simple
 # jump back to the previous point
 successors.remove(tuple(np.flip((edge),0)))

 # Remove edges that have already been traversed
 successors = list(filter(lambda s: s not in traversed, successors))

 if not successors:
 # The successors have all been walked, so no more areas can be found
 return

 # calculate angles to incoming edge and order successors by smallest angle
 angles = [angle(edge_coords.get(edge), edge_coords.get(successor)) for successor in successors]

 # pick leftmost edge
 edge_to_walk = successors[np.argmin(angles)]

 if edge_to_walk in path:
 traversed.update([edge_to_walk])
 #We are back where we started, which means that we found a polygon
 graph_polygons.append(path)
 return
 else:
 if depth > MAX_RECURSION_DEPTH:

```

warning: recursive implementation!

not trivial to parallelize

let's use that to find city blocks in shinjuku!

slow for large areas of dense city network

Speeding up calculation

Three ways that I could think of

(apart from a more efficient, non-recursive implementation ;)

limit the number of recursions to depth d

constrains the algo to only find city blocks with d corners

(a corner is a node in the street graph).

tremendous speedup with $d = 10$

deep recursion required to find complicated city blocks
(d = 500)

Removing roads that are dead ends

reduces number of edges and nodes

does not change the shape of the city blocks

Using simplified street graph

```
In [49]: simple = ox.simplify_graph(street_graph)  
ox.plot_graph(simple);
```


```
In [50]: ox.plot_graph(street_graph);
```


reduces number of edges and nodes

This *does* change the shape of the city blocks

Daikanyama using original street graph

```
In [51]: IFrame(src='html/daikanyama_1000_notsimplified.html', width=1024, height=600)
```


Out[51]:

Daikanyama city blocks, using simplified road network

```
In [52]: IFrame(src='html/daikanyama_1000_simplified.html', width=1024, height=600)
```

Out[52]:

So now we can quickly calculate city blocks

Let's turn the city blocks into a choropleth

we can no longer use zipcodes to map restaurants to
areas

place grid over area and calculate nearest grid


```
grid_size = 0.001
fdiv = lambda c: int(np.floor_divide(c, grid_size))
# Calculate grid for each point in polygons
# i.e. each polygon can be in multiple grids
grid_to_areas = {}
path_coords = [list(zip(*pol.exterior.coords.xy)) for pol in city_blocks.geometry
]
for area_number, path in enumerate(path_coords):
 for point in path:
 grid = (fdiv(point[0]), fdiv(point[1]))
 if grid in grid_to_areas.keys():
 grid_to_areas[grid].update([area_number])
 else:
 grid_to_areas[grid] = set([area_number])
# Calculate grid for each restaurant
# Each restaurant can only be in a single grid
restaurant_to_grid = list(map(tuple,restaurants[coordinate_columns].applymap(fdiv).values))
restaurant_to_areas = {i:grid_to_areas.get(r) for i,r in enumerate(restaurant_to_grid)}
```


(more code...)

Group by city block and calculate stats

use review count for opacity

```
In [53]: IFrame(src='html/python-popup-choroplethAVERAGE.html', width=IFrame_width_px, height=IFrame_height_px)
```


Out [53]:

Let's look at where the best restaurants are

```
In [54]: IFrame(src='html/python-popup-choroplethBEST.html', width=IFrame_width_px, height=IFrame_height_px)
```


Out [54]:

Let's look at where the WORST restaurants are

```
In [55]: IFrame(src='html/python-popup-choroplethWORST.html', width=IFrame_width_px, height=IFrame_height_px)
```


Out [55]:

Leaflet | Map tiles by Stamen Design, under CC BY 3.0. Data by OpenStreetMap, under ODbL.

Mapping time-dynamic data

restaurant scores evolve over time

folium can make animations

```
In [56]: IFrame(src='http://dwilhelm89.github.io/LeafletSlider/', height=IFrame_height_px,  
width=IFrame_width_px)
```

Out [56]:

Made TimeDynamicGeoJson plugin for folium

```
m = folium.Map(location=area_coords.get(area_name), tiles='Stamen Toner',
 zoom_start=15)

g = TimeDynamicGeoJson(
 city_blocks.to_json(),
 styledict = styledict,
 style_function=lambda feature: {
 'color': 'white',
 'weight': 0.2,
 'dashArray': '5, 5',
 'fillOpacity': 1,
 },
 highlight_function=lambda feature: {
 'weight': 1,
 'color': '#666',
 'dashArray': '',
 'fillOpacity': 1
 }
).add_to(m)

m.save('html/choropleth_with_timeslider.html')
```

```
In [57]: from IPython.display import HTML, IFrame  
IFrame(src='html/choropleth_with_timeslider.html', width=1024, height=600)
```

Out[57]:

will submit pull request to folium

(after fixing some bugs...)

Summary

1. Three high-level libraries

geopandas is the base of geospatial data analysis

osmnx gets, manipulates and analyses geo-data

folium makes interactive maps

A lot of other libraries are used under the hood

(please see Links and References)

My own contributions

implementation of algo for calculating city blocks

plugin for `folium` to make time dynamic choropleths

Why GIS in Python? ;)

Your jokes are becoming

Unbearable

SO MUCH PUN.COM

Thank you :)

Links and References

- [code for this presentation](#)
- [geopandas](#)
- [shapely docs](#)
- [folium github examples](#)
- [networkx](#)
- [osmnx](#)
- [Boeing, G. 2017. “OSMnx: New Methods for Acquiring, Constructing, Analyzing, and Visualizing Complex Street Networks.” Computers, Environment and Urban Systems 65, 126-139. doi:10.1016/j.compenvurbsys.2017.05.004](#)
- [Validating OpenStreetMap / Arun Ganesh](#)
- [Dots vs. polygons: How I choose the right visualization](#)

In []: