

Points

Luc Anselin

<http://spatial.uchicago.edu>

classic point pattern analysis

spatial randomness

intensity

distance-based statistics

points on networks

Classic Point Pattern Analysis

Copyright © 2017 by Luc Anselin, All Rights Reserved

- **Classic Examples**

- forestry, plant species, astronomy

- locations of crimes, accidents

- locations of persons with a disease

- facility locations (economic geography)

- settlement patterns

SF car thefts, Aug 2012

Copyright © 2017 by Luc Anselin, All Rights Reserved

- **Events**

points are the location of an event of interest

all points are known

= mapped pattern

selection bias

events are mapped, but non-events are not

- Research Questions

- is the pattern random or structured in some fashion

- clustered: closer than random

- dispersed/regular: farther than random

- what is the process that might have generated the pattern

- **Classic Point Pattern Analysis**

- points located on an isotropic plane

- no directional effect

- distance as straight line distance

- **Marked Point Pattern**

both location and value

e.g., location and employment of manufacturing plants, trunk size of trees

patterns in the location of the points and in the values association with the locations

= spatial autocorrelation

Classic data set: longleaf pines

Copyright © 2017 by Luc Anselin, All Rights Reserved

- Multi-Type Pattern

multiple categories of events in one pattern

research questions:

patterning within a single type

association between patterns in different types

repulsion or attraction between types

Multitype: Supermarkets and Liquor Stores

Chicago multitype point pattern

- Case-Control Design

take into account background heterogeneity

non-uniform “population at risk”

pattern for event of interest = case

pattern for background population = control

Classic case-control data set: Lancashire cancers

Copyright © 2017 by Luc Anselin, All Rights Reserved

Spatial Randomness

Copyright © 2017 by Luc Anselin, All Rights Reserved

- Complete Spatial Randomness

- standard of reference

- uniform distribution

- each location has equal probability for an event

- locations of events are independent

- homogeneous planar Poisson process

- Poisson Point Process

distribution for N points in area A , $N(A)$

intensity: $\lambda = N/|A|$ ($|A|$ is area of A)

therefore $N = \lambda|A|$ points randomly scattered in a region with area $|A|$

Poisson distribution: $N(A) \sim \text{Poi}(\lambda|A|)$

CSR (uniform) N=50

CSR (uniform) N=100

Simulated CSR - uniform with N fixed on unit square

- Contagious Point Distributions

two stages

distribution for “parents”

distribution for “offspring”

formal models

Poisson cluster process or Neyman-Scott process

Matern cluster process

Neyman–Scott Parents Lambda=10

Neyman–Scott Children, N=5 per parent

realized $N=15$

overall $\lambda=10 \times 5$

realized $N=55$

Simulated Neyman–Scott process

● Heterogeneous Poisson Process

spatially varying intensity $\lambda(s)$

mean intensity is integral of the location-specific intensities over the region

source of variability

function for $\lambda(s) = f(z)$ with covariates

doubly stochastic process with $\lambda(s) \sim \Lambda(s)$

Log Gaussian Point Process

$$\ln Z \sim N(4.1, 1) \quad E[\lambda] \approx 100 \quad \text{average } \lambda = 113$$

Intensity

Copyright © 2017 by Luc Anselin, All Rights Reserved

- Average Intensity

first moment of a point pattern distribution

number of points per unit area

intensity: $\lambda = N/|A|$

area depends on bounding polygon

- Bounding Polygon

classic unit square

unrealistic but used in classic example data sets

actual regional boundary (GIS)

bounding box

convex hull

Chicago supermarkets - City boundary

- Quadrat Counts

assess the extent to which intensity is constant across space

quadrat = polygon

count the points in the quadrant

visualize counts, intensity map

Quadrat Counts

8	12	0
17	30	0
1	25	7
3	20	4
1	8	4
0	6	3

Quadrat Counts

Quadrat counts - alternative configurations

Chicago Supermarkets

Quadrat count intensity graph

$$\text{intensity} = \text{count} / \text{area}$$

- Intensity Function

spatial heterogeneity

intensity $\lambda(s)$ varies with location s

estimating $\lambda(s)$

non-parametric kernel function

● Kernel Density Estimation

non-parametric approach

weighted moving average of the data

$$f(u) = (1/N_b) \sum_i K[(u - u_i)/b]$$

u is any location

K is the kernel function (a function of distance)

b is the bandwidth, i.e., how far the moving average is computed with N_b as the number of observations within the bandwidth

Chicago Supermarkets

Chicago supermarket locations
Gaussian kernel
 $\text{bw} = 14259$

Chicago Supermarkets

Chicago supermarket locations
Gaussian kernel
 $bw = 6071$

Distance-Based Statistics

Nearest Neighbor Functions

● Terminology

events and points

event: observed location of an event

point: reference point (e.g., point on a grid)

distances

event-to-event distance

point-to-event distance

- Nearest Neighbor Statistic

principle

under CSR the nearest neighbor distance between points has known mathematical properties

testing strategy = detect deviations from these properties

- Nearest Neighbor Statistic (2)

- implementation

- event to nearest event

- point to nearest event

- characterize this distribution relative to CSR

- many nearest neighbor statistics

- G function (event to event)

- F function (point to event)

- J function (combination)

● G Function - Event-to-Event Distribution

cumulative distribution of nearest neighbor distances

$$● G(r) = n^{-1} \#(r_i \leq r)$$

proportion of nearest neighbor distances that are less than r

plot estimated $G(r)$ against r

implementation: many types of edge corrections

- G under CSR

nearest neighbor at distance r implies that no other points are within a circle with radius r

$P[y=0]$ is $\exp(-\lambda\pi r^2)$ under Poisson distribution

the probability of finding a nearest neighbor is then the complement of this

- $P[r_i < r] = 1 - \exp(-\lambda\pi r^2)$

reference function, plot $1 - \exp(-\lambda\pi r^2)$ against r

Chicago Liquor Stores - G Function

G function with reference curve for CSR

● Inference

analytical results intractable or only under unrealistic assumptions

mimic CSR by random simulation

random pattern for same n

compute $G(r)$ for each random pattern

create a simulation envelope

Chicago Liquor Stores - G Function Envelope

G function with randomization envelope
using min and max for each r

- Interpretation

clustering

$G(r)$ function above randomization envelope

inhibition

$G(r)$ function below randomization envelope

G for CSR

Copyright © 2017 by Luc Anselin, All Rights Reserved

G for Poisson Clustered Process

G for Matern II Inhibition Process

Second Order Statistics

Copyright © 2017 by Luc Anselin, All Rights Reserved

- Beyond Nearest Neighbor Statistics

nearest neighbor distances do not fully capture the complexity of point processes

instead, take into account all the pair-wise distances

as a density function or as a cumulative density function

- Second Order Statistics

second order statistics exploit the notion of covariance

based on the number of other points within a given radius of a point

pair correlation function, or g-function

Ripley's K and Besag's L function

- Ripley's K Function

best known second order statistic

so-called reduced second order moment

$$\lambda K(r) = E[N_0(r)]$$

$E[N_0(r)]$ is the expected number of events within a distance r from an arbitrary event

$K(r) = \lambda^{-1} E[N_0(r)]$ is the K function

- Estimating the K Function

expected events within distance r

$$E[N_0(r)] = n^{-1} \sum_i \sum_{j \neq i} I_h(r_{ij} < r)$$

for each event, sum over all other events within the given distance band, for increasing distances

cumulative function

edge corrections

- Inference and Interpretation

for CSR, $K(r) = \pi r^2$

$K(r) > \pi r^2$ implies clustering

$K(r) < \pi r^2$ implies inhibition (regular process)

use randomization envelope for inference

Chicago Supermarkets - K Function

K function with reference line for CSR

Chicago Supermarkets - K Function Envelope

K function with randomization envelope
using min and max for each r

K for CSR

K for Poisson Cluster Process

K for Matern II Inhibition Process

Points on Networks

Copyright © 2017 by Luc Anselin, All Rights Reserved

● Points on a Network

realistic locations

events located on actual network, not floating in space

network distance

replaces straight line distance

shortest path on the network

Los Angeles riot locations

Copyright © 2017 by Luc Anselin, All Rights Reserved

Baghdad IED locations

Copyright © 2017 by Luc Anselin, All Rights Reserved

network heat maps (kernel density)
Source: Rosser et al (2017)

from events to points on network segments

Source: Rosser et al (2017)

Fig. 3 Kernel calculation on networks: **a** for a kernel centred at s' , a one-dimensional kernel function must be adapted to apply to each of the branches BC and BD ; **b** the ‘equal-split’ approach, in which the remaining density at a junction is divided equally between the ongoing branches (this shows a linear kernel as used in our work)

kernel function on a network

Source: Rosser et al (2017)

- Tool 1: Construction of a node-adjacency data set.
- Tool 2: Assignment of a point to the nearest point on a network.
- Tool 3: Aggregation of attribute values.
- Tool 4: Network Voronoi diagram.
- Tool 5: Random point generation.
- Tool 6: Network cross K -function method.
- Tool 7: Network K -function method.
- Tool 8: Partition of a Polyline.
- Tool 9: Assignment of polygon attributes to the nearest line segment.
- Tool 10: Nearest-neighbor distance method.
- Tool 11: Conditional nearest-neighbor distance method.
- Tool 12: Polygon centroids generation.
- Tool 13: Network Huff model.

SANET functionality

Source: Okabe et al (2016)

● Network Segments

aggregate data by street segment

e.g., accidents per traffic intensity

street segments spatial weights

define contiguity

use shortest path distance

network LISA

