Intro to Spatial Data Science with R

Alí Santacruz

amsantac.co

About me

- Expert in geomatics with a background in environmental sciences
- R geek
- PhD candidate in Geography
- Interested in Spatial Data Science
- Author of several R packages (available on CRAN)

Purpose of this talk

• Discuss what Spatial Data Science is

• Give an introductory explanation about how to conduct *Spatial Data Science* with R

What is Spatial Data Science?

Spatial Data Scientist (n.):

Person that is better in spatial data analysis than a GIS developer and better in software engineering than a GIS/RS expert

Spatial Data Science

All they are combined for data analysis in order to ...

Support a better decision making

"The key word in data science is not data; it is science"

Jeff Leek. Data Science Specialization. Coursera.

Spatial Data Scientist

MATH & STATISTICS

- ☆ Machine learning
- ☆ Spatial statistics
- ☆ Statistical modeling
- ☆ Experiment design
- ☆ Statistical inference
- ☆ Supervised learning: decision trees, random forests, logistic regression
- Unsupervised learning: clustering, dimensionality reduction
- ☆ Optimization: gradient descent and variants

DOMAIN KNOWLEDGE & SOFT SKILLS

- ☆ Passionate and knowledgeable about the business
- ☆ Curious about data
- ☆ Problem solver
- ☆ Strategic, proactive, creative, innovative and collaborative
- ☆ Story telling skills
- ☆ Translate data-driven insights into decisions and actions
- Able to engage with senior management

SPATIAL Skills

- ☆ Spatial data structures
- ☆ Geodesy
- ☆ Spatial analysis
- ☆ Spatial data infrastructures and standards
- ☆ GIS & Remote sensing procedures and technologies
- ☆ Cartography
- ☆ Photogrammetry

HACKING SKILLS

- ☆ Computer science fundamentals
- ☆ Scripting language e.g. Python
- ☆ Statistical computing package e.g. R
- ☆ Spatial databases
- ☆ Parallel databases and parallel query processing
- ☆ MapReduce concepts
- ☆ Knowledge of any of visualization tools e.g. Flare, D3.js, Tableau

Modified from gettingsmart.com

Hacking skills

Programming languages: Python and R (and others)

Tool	2016 % share	% change	% alone
R	49%	+4.5%	1.4%
Python	45.8%	+51%	0.1%
SQL	35.5%	+15%	0%
Excel	33.6%	+47%	0.2%
RapidMiner	32.6%	+3.5%	11.7%
Hadoop	22.1%	+20%	0%
Spark	21.6%	+91%	0.2%
Tableau	18.5%	+49%	0.2%
KNIME	18.0%	-10%	4.4%
scikit-learn	17.2%	+107%	0%

Why should we use

- Free and open-source
- A large and comprehensive set of packages (> 8600)
 - Data access
 - Data cleaning
 - Analysis
 - Visualization and report generation
- Excellent development environments <u>RStudio IDE</u>
- An active and friendly developers community
- A huge users community: > 2 million

Why R for spatial analysis

- 160+ packages in <u>CRAN Task View</u>: <u>Analysis of Spatial Data</u>
 - Classes for spatial (and spatio-temporal) data
 - Spatial data import/export
 - Exploratory spatial data analysis
 - Support for vector and raster operations
 - Spatial statistics
 - Data visualization through static and dynamic (web) graphics
 - Integration with GIS software
 - Easy integration with techniques from non-spatial packages

R classes for spatial data

- Before 2003:
 - Several packages with different assumptions on how spatial data was structured
- From 2003:
 - 'sp' package: extends R classes and methods for spatial data (vector and raster)
- From 2010:
 - 'raster' package: deals with raster files stored in disk that are too large to be loaded on memory (RAM)

R classes for spatial data

How were the data sampled? **GET** Which data are relevant? the data. Are there **privacy** issues? **PREPARE** the data. Create new variables. **EXPLORE** Are there anomalies? the data. Are there patterns?

MODEL

the data.

Communicate

and visualize

Ask

an interesting

The Data Science Process

Reproducibilit

• What is the scientific goal? What would you do if you had all the data?

What do you want to **predict** or **estimate?**

Clean the data. Subset the data.

Plot the data.

Build a model. Fit the model.

Validate the model.

What did we learn?

Do the results make sense? Can we tell a story?

Domain expertise

Is this A or B or C?

Is this weird?

How much/how many?

How is it organized?

How will it change?

:: classification

:: anomaly detection

:: regression

:: clustering

:: prediction

"The key word in data science is not data; it is science"

Jeff Leek. Data Science Specialization. Coursera.

ASK the right question

GET the data

PREPARE the data

EXPLORE the data

MODEL the data

COMMUNICATE the results

Import vector layers: rgdal, raster packages

• Import raster layers: raster package

Get geocoded data from APIs: twitteR package, see example

• Download satellite images/geographic data: raster, modis, MODISTools packages

For this slide and following ones see code and examples in <u>in this webpage</u>

ASK the right question

GET the data

PREPARE the data

EXPLORE the data

MODEL the data

COMMUNICATE the results

Data cleaning, subset, etc.

- Manipulate data with "verbs" from dplyr and other Hadley-verse packages
- Spatial subset (sp, raster packages)

Vector operations:

- Operations on the attribute table (sp package)
- Overlay: union, intersection, clip, extract values from raster data using points/polygons (raster, rgeos packages)
- Dissolve (sp, rgeos packages), buffer (rgeos package)
- Rasterize vector data (raster package)

Raster operations:

- Map algebra, spatial filters, resampling, ... (raster package)
- Vectorize raster data (rgdal, raster packages)

For slides 14 - 18 see code and examples in this webpage

- Descriptive statistics: central tendency and spread measures
- Exploratory graphics (2D, 3D): scatter plot, box plot, histogram, ...
- Spatial autocorrelation:
 - Global spatial autocorrelation statistics: Moran's I, Geary's C, Getis and Ord's G(d) (spdep package)
 - Local spatial autocorrelation statistics: Moran's Ii, Getis and Ord's Gi y Gi*(d) (spdep package)

For slides 14 - 18 see code and examples in this webpage

ASK the right question

GET the data

PREPARE the data

EXPLORE the data

MODEL the data

COMMUNICATE the results

Regression:

- Spatial autoregressive models (spdep package)
- Geographically weighted regression (spgwr package)

• Classification (Machine Learning):

- Supervised: RandomForests, SVM, boosting, ... (caret package)
- Non-supervised: k-means clustering (stats package)

Spatial statistics:

- Geostatistics (gstat, geoR, geospt packages and others)
- Spatial point patterns (spatstat package)

For slides 14 - 18 see code and examples in this webpage

- Static or interactive maps: tmap, leaflet, mapview packages
- Interactive graphics, web apps and dashboards:
 - plotly (<u>example</u>), rcharts, googleVis (<u>example</u>) packages
 - shiny, see example
 - flexdashboard, see example

For slides 14 - 18 see code and examples in this webpage

ASK the right question

GET the data

PREPARE the data

EXPLORE the data

MODEL the data

the results

Don't forget: Reproducibility!

- R code and output for examples shown in this webinar (slides 17-21) can be reproduced with this .Rmd document using RMarkdown
- See this example about <u>reproducible spatial analysis using interactive</u> notebooks
- Learn more about <u>reproducible geoscientific research</u>

Integrating R with GIS software

- QGIS: see example in this post
- ArcGIS: arcgisbinding package, see example in this post
- GRASS GIS: version 6, <u>spgrass6</u> package; version 7, <u>rgrass7</u> package
- gvSIG: more info in this post
- SAGA: RSAGA package
- GME (Geospatial Modelling Environment): more info in this webpage

References / Online resources

- Bivand, R., Pebesma, E., Gómez-Rubio, V. 2013. <u>Applied Spatial Data</u> <u>Analysis with R</u>. New York: Springer. 2nd ed.
- R-SIG-Geo mailing list
- CRAN Task View: Analysis of Spatial Data
- Facebook groups: GIS with R, R project en Español
- Google+ groups: <u>Statistics and R</u>, <u>R Programming for Data Analysis</u>
- My blog: <u>amsantac.co/blog.html</u>

Thanks!

If you have any question feel free to contact me:

amsantac.co/contact.html