Spatial Data, Spatial Analysis and Spatial Data Science

Luc Anselin

http://spatial.uchicago.edu

spatial thinking in the social sciences

spatial analysis

spatial data science

spatial data types and research questions

pitfalls

Spatial Thinking in the Social Sciences

Motivation - Substantive

from atomistic decision units to social-spatial interaction

peer-effects, copy-catting, diffusion

spatial imprint of social networks/interaction

spatial externalities

spatial spillovers, spatial multipliers

Motivation - Substantive (continued)
 "social facts are located" (Abbott 1997)
 spatial mismatch
 spatial disparities
 spatial context
 neighborhood effects

Motivation - Data

geo-located observations

street addresses of crimes, sensor data, social media data

mismatch between the spatial scale of the process and the spatial scale of the observations

administrative units (e.g., census tracts) are not behavioral units (e.g., neighborhoods)

Motivation - Data (continued)

error terms show systematic patterns

neighborhood effects in individual house price models

distance decay (precision decreases with distance from sensors)

change of (spatial) support problem

data at different spatial scales, nested or overlapping

census block groups into census tracts

school districts and census tracts

Some Examples

Of Time and Space: The Contemporary Relevance of the Chicago School*

ANDREW ABBOTT, University of Chicago

Abstract

This essay argues that sociology's major current problems are intellectual. It traces these problems to the exhaustion of the current "variables paradigm" and considers the Chicago School's "contextualist paradigm" as an alternative. Examples of new methodologies founded on contextual thinking are considered.

Anniversaries are often valedictions. A centennial sometimes shows an association to be moribund, just as a diamond jubilee may reveal a queen's irrelevance and a golden anniversary finds many a marriage dead. By contrast, living social relations celebrate themselves daily. Anniversaries merely punctuate their excitement.

What then are we to make of this centennial year of sociology at the University of Chicago? Is it simply a time for eulogy? After all, Chicago dominance of sociology is half a century gone. And while the Chicago tradition renewed itself after the war in Goffman, Becker, Janowitz, and their like, many of Chicago's most distinguished alumni since its dominant years belong more to the mainstream than to the Chicago tradition proper: methodologists like Stouffer and Duncan, demographers like Hauser and Keyfitz, macrosociologists like Bendix and Wilensky. Nonetheless, at the heart of the Chicago tradition lie insights central to the advancement of contemporary sociology. Therefore, I do not today eulogize the Chicago tradition. One eulogizes only the dead.¹

* This article sparked a lot of commentary. Surprisingly, helpful comments came not only from people I knew well, but also from relative strangers. I have therefore had more help with this article than with virtually anything else I have written. The following all contributed substantial comments: Rebecca Adams, Joan Aldous, Margo Anderson, James Coleman, Claude Fischer, Jeffrey Goldfarb, David Maines, Donald Levine, Douglas Mitchell, John Modell, John Padgett, Moishe Postone, and Charles Tilly. I would like to dedicate this essay to the memory of Morris Janowitz, who taught me and many others about the Chicago School. Address correspondence to Andrew Abbott, Department of Sociology, 1126 East 59th St., University of Chicago, Chicago, IL 60637.

© The University of North Carolina Press

Social Forces, June 1997, 75(4):1149-82

wnloaded from http://sf.oxfordjournals.org/ at Arizona State University Libraries on September 24, 2014

Abbott (1997) Chicago School

TOWARD SPATIALLY INTEGRATED SOCIAL SCIENCE

MICHAEL F. GOODCHILD

Department of Geography, University of California, Santa Barbara, good@ncgia.ucsb.edu

LUC ANSELIN

Department of Agricultural and Consumer Economics, University of Illinois at Urbana–Champaign, anselin@uiuc.edu

RICHARD P. APPELBAUM

Department of Sociology, University of California, Santa Barbara, appelbau@alishaw.sscf.ucsb.edu

BARBARA HERR HARTHORN

Department of Anthropology, University of California, Santa Barbara, hharthor@omni.ucsb.edu

This article outlines the motivation for a spatial approach as a novel focus for cross-disciplinary interaction and research in the social and behavioral sciences. The authors review the emerging interest in space and place in the recent social science literature and develop a vision for a spatially integrated social science. This vision provides the conceptual basis for a program of six activities designed to promote a spatial perspective: learning resources, workshops, best-practice examples, place-based search, software tools, and a virtual community. The six programs will be informed by advances in the methods, technologies, and principles underlying spatial information science.

The analysis of space and place has become an increasingly pivotal component of social science research in the past two decades. In part, this can be attributed to the transformation of social space around the globe, accompanied by shifts of varying degrees of magnitude in social science conceptualizing and theorizing. One aspect of these changes is subsumed under the general notion of "space-time compres-

This article is a revised and shortened version of a proposal to the U.S. National Science Foundation (NSF) titled "SPESS: A Center for Spatially Enabled Social Science," which resulted in a five-year award to the University of California, Santa Barbara. Earlier versions were presented at the Interuniversity Consortium for Political and Social Research Meeting of Official Representatives on "Approaching © 2000 Sage Publications, Inc.

spatially integrated social science Goodchild et al (2000), Goodchild and Janelle (2004)

nu Rev Social, Author manuscript; available in PMC 2013 November 22

Published in final edited form as: Annu Rev Sociol. 2012 August; 38: . doi:10.1146/annurev-soc-071811-145531.

Making a Place for Space: Spatial Thinking in Social Science

John R. Logan

Abstract

New technologies and multilevel data sets that include geographic identifiers have heightened sociologists' interest in spatial analysis. I review several of the key concepts, measures, and methods that are brought into play in this work, and offer examples of their application in a variety of substantive fields. I argue that the most effective use of the new tools requires greater emphasis on spatial thinking. A device as simple as an illustrative map requires some understanding of how people respond to visual cues; models as complex as HLM with spatial lags require thoughtful measurement decisions and raise questions about what a spatial effect represents.

Keywords

Mapping; Distance; Exposure; Segregation; Spatial dependence; Spatial clustering

INTRODUCTION

There has been a steady growth of interest in a range of concepts and techniques in sociology that can be described as spatial. Much of this builds on a large body of work by geographers, and this review will offer some links to that literature. What is distinctive to sociology (and other social sciences) is the application of spatial data, measures, and models to a wider range of substantive questions with roots in other intellectual traditions. Sociologists are less interested in spatial patterns in themselves, and more interested in how they translate into social relations.

Writing from the perspective of an urban sociologist, I am particularly attuned to the relevance of place to social life. Everything happens somewhere, which means that all action is embedded in place and may be affected by its placement. Abbott (1997, pp. 1152) tells us that this is a specifically Chicago School insight, "that one cannot understand social life without understanding the arrangements of particular social actors in particular social times and places... Social facts are located." I believe this insight is not unique to the Chicago School. Much of my own research in the last three decades is centered on questions of inequalities between places (Logan 1978). In the urban political economy tradition every place is socially constructed with a history and a future; where people are placed affects their fortunes and adds structure to their lives; place-based interests are at the heart of much collective and political action (Logan and Molotch 1987). Nevertheless for the purpose of this essay, the key concept is not place but space. And by space, I mean specifically location. Spatial thinking is about where things are or where they happen, and it is especially about where they are in relation to others. There is an implicit spatial reference in almost all studies of places. What is distinctive about social science in the last decade is that space is being introduced more explicitly and more systematically.

 $Contact\ information: Department\ of\ Sociology, Brown\ University, Providence\ RI\ 02912; john_logan@brown.edu.\ ...$

spatial thinking in social science Logan (2012)

across a rich variwhen it breached ame embedded in

1 terramechanics ork by Bekker (2). ocomotion began vehicle power per comotion speed. d on the dimen-, is shown in the original figure by cludes the Gabriich was first preical fit of the best r a range of vehi-) and speeds (10). elli-von Karman ided animals and size that vehicles nds and soils have hen operating on

ata for pedestries from Gabrielli updated by Yong ie figure presents ecific mechaniard (5); the meaexopod robots on surfaces (4); and RV and the MER MEDICINE

Spatial Turn in Health Research

Douglas B. Richardson,¹ Nora D. Volkow,² Mei-Po Kwan,³ Robert M. Kaplan,⁴ Michael F. Goodchild,⁵ Robert T. Croyle⁶

Developments in geographic science and technology can increase our understanding of disease prevalence, etiology, transmission, and treatment.

patial analysis using maps to associate geographic information with disease can be traced as far back as the 17th century. Today, recent developments and the widespread diffusion of geospatial data acquisition technologies are enabling creation of highly accurate spatial (and temporal) data relevant to health research. This

¹Association of American Geographers (AAG), 1710 16th Street, NW, Washington, DC 20009, USA. ²National Institute on Drug Abuse, National Institutes of Health, Bethesda, MD 20852, USA. ³Department of Geography and Geographic Information Science, University of Illinois at Urbana—Champaign, Urbana, IL 61801, USA. ³Office of Behavioral and Social Sciences Research, National Institutes of Health, Bethesda, MD 20892, USA. ⁵Department has the potential to increase our understanding of the prevalence, etiology, transmission, and treatment of many diseases.

New approaches in geography and related fields, capitalizing on advances in technologies such as geographic information systems (GIS), the Global Positioning System (GPS), satellite remote sensing, and computer cartography, are often referred to collectively as geographic information science (1, 2). GPS and related systems make it possible to integrate highly accurate geographic location and time with virtually any observation. GIS provides the means to store, share, analyze, and visualize realtime and archived spatial data. It also permits the integration of multiple layers of interdisciplinary spatial data, such as health, environmental, genomic, social, or demo-

spatial turn in health research Richardson et al (2013)

22 MARCH 2013 VOL 339 SCIENCE www.sciencemag.org

of Geography, University of California, Santa Barbara, CA

93106, USA. Division of Cancer Control and Population

Sciences, National Cancer Institute, Rockville, MD 20852,

USA. E-mail: drichardson@aag.org

THE WHITE HOUSE WASHINGTON

August 11, 2009

M-09-28

MEMORANDUM FOR THE HEADS OF EXECUTIVE DEPARTMENTS AND AGENCIES

FROM: Peter R. Orszag, Office of Management and Budget

Melody Barnes, Domestic Policy Council Adolfo Carrion, Office of Urban Affairs

Lawrence Summers, National Economic Council

SUBJECT: Developing Effective Place-Based Policies for the FY 2011 Budget

This guidance memorandum outlines policy principles meant to advance the Administration's domestic and fiscal priorities and to increase the impact of government dollars by leveraging place-conscious planning and place-based programming.

The guidance outlined here is preliminary. It supports an important interagency process focused on investing in what works by evaluating existing place-based policies and identifying potential reforms and areas for interagency coordination. Our immediate objective is to develop proposals for the FY2011 Budget that advance this Administration's policy priorities in the most effective ways whether by improving place-based strategies already operating or by adopting such strategies where there is significant potential for impact on a problem(s).

Place-based policies leverage investments by focusing resources in targeted places and drawing on the compounding effect of well-coordinated action. Effective place-based policies can influence how rural and metropolitan areas develop, how well they function as places to live, work, operate a business, preserve heritage, and more. Such policies can also streamline otherwise redundant and disconnected programs.

OMB Circular M-09-28 Effective Place-Based Policies

Spatial Analysis

What is Spatial Analysis

beyond mapping

added value

transformations, manipulations and application of analytical methods to spatial (geographic) data (Goodchild et al, Geospatial Analysis)

(geospatial) knowledge discovery

specialized form of KDD, knowledge discovery from data(bases)

from data to information to knowledge to wisdom

Spatial Analytics Questions

where do things happen: patterns, clusters, hot spots, disparities

why do they happen where they happen: location decisions

how does where things happen affect other things (context, environment) and how does context affect what happens: interaction

where should things be located: optimization

When is Analysis Spatial?


```
geo-spatial data:
location + value (attribute)
```


"non-spatial" analysis: location does NOT matter = locational invariance

spatial analysis: when the location changes, the information content of the data changes

Spatial Distribution

A-Spatial Distribution Histogram

Spatial Analysis Global Spatial Autocorrelation Moran Scatter Plot

Components of Spatial Data Analytics

mapping and geovisualization

showing interesting patterns

exploratory spatial data analysis

discovering interesting patterns

spatial modeling

explaining interesting patterns

optimization, simulation, prediction

Spatial Data Science

The Big Data Phenomenon

ill-defined, you know it when you see it

cannot be handled with current x

x = hardware, memory, software, methodology, etc.

the five "v"

volume, velocity, variety, value, veracity

Big Data Issues

sample size = population or is N = I

size of data set compensates for imprecision, lack of sampling framework, measurement error, etc., or does it?

correlation, not causation

prediction rather than explanation

Big Data for the Social Sciences
 new and big (or not so big) data sources
 ubiquitous sensors - smart cities
 open data portals - administrative data
 social media data - Twitter analytics
 311 calls
 cell phone data

array of things sensor network https://arrayofthings.github.io

city of Chicago open data portal https://data.cityofchicago.org

pulse of Rome - movement of cell phone calls http://senseable.mit.edu/realtimerome

relative intensity of Foursquare check ins - NYC neighborhoods Anselin and Williams (2016) Journal of Urbanism

New Analytic Paradigm

computation as the third approach to scientific discovery

computational social science

data-driven science

The Fourth Paradigm

combination of statistics, visual analytics, machine learning, data mining, and process modeling (simulation, optimization)

The FOURTH PARADIGM

DATA-INTENSIVE SCIENTIFIC DISCOVERY

EDITED BY TONY HEY, STEWART TANSLEY, AND KRISTIN TOLLE

SOCIAL SCIENCE

Computational Social Science

David Lazer, 1 Alex Pentland, 2 Lada Adamic, 3 Sinan Aral, 24 Albert-László Barabási, 5
Devon Brewer, 6 Nicholas Christakis, 1 Noshir Contractor, 7 James Fowler, 8 Myron Gutmann, 3
Tony Jebara, 9 Gary King, 1 Michael Macy, 10 Deb Roy, 2 Marshall Van Alstyne^{2,11}

e live life in the network. We check our e-mails regularly, make mobile phone calls from almost any location, swipe transit cards to use public transportation, and make purchases with credit cards. Our movements in public places may be captured by video cameras, and our medical records stored as digital files. We may post blog entries accessible to anyone, or maintain friendships through online social networks. Each of these transactions leaves digital traces that can be compiled into comprehensive pictures of both individual and group behavior, with the potential to transform our understanding of our lives, organizations, and societies.

The capacity to collect and analyze massive amounts of data has transformed such fields as biology and physics. But the emergence of a data-driven "computational social science" has been much slower. Leading journals in economics, sociology, and political science show little evidence of this field. But computational social science is occurring—in Internet companies such as Google and Yahoo, and in govern-

¹Harvard University, Cambridge, MA, USA. ²Massachusetts Institute of Technology, Cambridge, MA, USA. ³University of Michigan, Ann Arbor, MI, USA. ⁴New York University, New York, NY, USA. ³Northeastern University, Boston, MA, USA. ⁴Interdisciplinary Scientific Research, Seattle, WA, USA. ⁷Northwestern University, Evanston, IL, USA. ⁸University of California—San Diego, La Jolla, CA, USA. ⁹Columbia University, New York, NY, USA. ¹⁰Cornell University, Ithaca, NY, USA. ¹¹Boston University, Boston, MA, USA. E-mail: david_lazer@harvard.edu. Complete affiliations are listed in the supporting online material.

ment agencies such as the U.S. National Security Agency. Computational social science could become the exclusive domain of private companies and government agencies. Alternatively, there might emerge a privileged set of academic researchers presiding over private data from which they produce papers that cannot be

A field is emerging that leverages the capacity to collect and analyze data at a scale that may reveal patterns of individual and group behaviors.

critiqued or replicated. Neither scenario will serve the long-term public interest of accumulating, verifying, and disseminating knowledge.

What value might a computational social science—based in an open academic environment—offer society, by enhancing understanding of individuals and collectives? What are the

Data from the blogosphere. Shown is a link structure within a community of political blogs (from 2004), where red nodes indicate conservative blogs, and blue liberal. Orange links go from liberal to conservative, and purple ones from conservative to liberal. The size of each blog reflects the number of other blogs that link to it. [Reproduced from (8) with permission from the Association for Computing Machinery]

Data Science

Nolan - Tempe Lang, Data Science in R (2015)

data science consists of "statistical computing and how to access, transform, manipulate, explore, visualize and reason about data"

Source: Drew Conway

data science Venn diagram

Garrett Grolemund & Hadley Wickham

selected operational data science texts

Spatial Data Science

explicit treatment of spatial aspects

integration of geocomputation, spatial statistics, spatial econometrics, exploratory spatial data analysis, visual spatial analytics, spatial data mining, spatial optimization

60-80% effort is data preparation

algorithms, data structures, workflow

data science process Grolemund and Wickham (2016)

What's Involved in Spatial Data Science?

data manipulation (munging, wrangling)

data integration

data exploration, pattern recognition, associations

visualization

modeling (prediction and explanation), classification, simulation, optimization

lots of different software tools

Example

Digital Neighborhoods (with Sarah Williams)

twitter and foursquare locations in NYC

first week of Feb 2014

573,278 tweets and 589,091 foursquare check-ins

Data Manipulation

parse Twitter JSON files and convert to csv

5760 files, more than 5 million messages

> 20Gb of memory (Python or R)

convert text file to spatial data base (PostGIS)

spatially aggregate points to block group totals (n = 6454) (PostGIS or R)

run local Moran statistics + visualize (GeoDa)

Spatial Data Types and Research Questions

Spatial Data Structures

formal representation of geographic features

abstracted to points, lines and polygons

spatial databases

spatial index: speed up search

OGC (open geospatial consortium) Geometry data model (standard)

Spatial Data for Analysis points location as a random event locations of crimes, accidents, grocery stores surfaces

continuous spatial field
air quality surface, noise surface, price surface
discrete spatial data - lattice data

areal units

census tracts, counties, countries

networks

nodes and links

street network, river network, social network

Space-Time Data

fixed spatial locations over time

time-in-space
 panel data = pooled cross-section and time series
 e.g., crime by neighborhood over time
 changing spatial locations over time

space-in-time
 moving objects
 e.g., bus with GPS, cell phone calls, animal tracking

Data Types and Data Analysis

the type of data determines what analysis can be carried out

types of research questions

are traffic accidents located randomly in space or clustered > point pattern analysis

given sensor measurements on air quality, what is an air quality surface for a region > spatial interpolation

where are hot spots of mortgage foreclosure in the city > cluster detection

how are house prices affected by unobserved neighborhood effects > spatial regression

Some Important Characteristics

are the data sampled (e.g., sensor locations) or is it the population (e.g., all the census tracts)

are the spatial units discrete (areal units) or continuous (surface)

are the locations given (e.g., areal units) or themselves random (e.g., location of events)

Some Examples

Events: Car thefts in San Francisco (July-Dec 2012)

LA Basin air quality monitoring stations

Interpolated air quality surface (Kriging) - pm10

Franklin County census tract foreclosure rate (2007) outlier map

Pitfalls

Ecological Fallacy

individual behavior cannot be explained at the aggregate level

issue of interpretation

e.g., county homicide rates do not explain individual criminal behavior

model aggregate dependent variables with aggregate explanatory variables

alternative: multilevel modeling

Modifiable Areal Unit Problem (MAUP)

what is the proper spatial scale of analysis?

a million spatial autocorrelation coefficients (Openshaw)

spatial heterogeneity - different processes at different locations/scales

both size and spatial arrangement of spatial units matter

- (a) Hypothetical country with 5 regions
- (b) Scaling problem: Change of aggregation level

- (c) Zoning problem: Change of boundaries
- (d) MAUP-free distance based approach

Source: Scholl and Brenner (2012)

Change of Support Problem (COSP)

variables measured at different spatial scales

nested, hierarchical structures

non-nested, overlapping

solutions

aggregate up to a common scale

interpolate/impute - Bayesian approach

