Geography 4203 / 5203

GIS Modeling

Class 11: Sampling and Core Areas

Some Updates - Projects!

- Projects!!!
- 12 March deadline for data demo, ready for use...
- Make sure you have the data at hand which you intend to use during the project
- 21 March: Class devoted to group meetings
 - groups discuss the further **proceeding** and have access to Stefan and Jeremy before Spring break
- After the Spring break (after 31 March): some classes are devoted to discussions of project-related issues if needed

Some Updates - Progress Reports

- 14 & 16 April Progress reports
 (presentations, ca. 15 min) -- should cover two class meetings
 - problems, state (where are you?), focused points
 - tasks, responsibilities for each group member (not everybody has to present)
 - Getting advices / help from the class
 - Discussions

Some Updates - 1-2-1 Meetings

- 18 & 21 April One-to-One meetings with project leaders
 - Getting direct feedback about the group work, how you organize the group and how you judge the progress the group made so far to solve the problem
 - Are there any problems, difficulties to organize the work or to define working packages

Some Updates - Final Presentations

- 23, 25, 28 & 30 April Final presentations
 (20-25min + discussion points)
 - coordinated by the project leader
 - reiteration of the problem statement,
 - **summarizing** what was (or was not) accomplished
 - all group members participate in the verbal presentations
 - describing their specific role and describing results and what they learned in the final presentation

Some Updates - Final Report

- 10-12 pages text double-spaced, absolute maximum) including tables, charts and maps and a **problem description** (something like in the proposal)
- methods used to solve the problem, any problems the group found (data cleaning problems, projection issues, etc.) and how the group finally did solve them
- project leaders: short essay discussing project management (tasks delegation, team work: in parallel on different or the same task, or on tasks as a group) + What would each group leader have done differently if they had the group project to do all over again?

Some Updates - Grading

• Group level (25 points):

based on the difficulty of the project, the technical execution, on the clarity / logic of class presentations, and quality of the written report

Group dynamic (participation, involvement)

• Individual (25 points):

based on the work each individual has been done on the project (progress report, final report & presentation, observation)

• Project leader (20 points):

project design and management (goal orientation, involvement according to skill levels between members, contact for help)

Last Lecture

- We had a look at dasymetric mapping and areal interpolation
- You have seen some interesting examples how dasymetric principles and methods can be used to improve our data
- You understood how dasymetric mapping makes use of ancillary data to disaggregate aggregated data (often in choropleth maps)
- You took home the message that you can improve your data by making use of ancillary data that more reflect the underlying statistical surface and have a relationship to our variable of interest

Today's Outline

- We will use the time to repeat and deepen sampling issues
- What are the pros and cons for different sampling designs in relation to the analysis we are performing and the area and its variation in attribute values
- Some more methods for spatial estimation such as core area mapping (e.g., convex hulls, kernel mapping) which are related to what we have seen so far

Learning Objectives

- You will better understand different sampling strategies and you will know how to evaluate them (you already know how to judge the usability of samplings for your analysis)
- You will learn alternative methods where you can make use of estimation principles in spatial analysis
- You will see some examples

Sampling Basics

- Aim of estimation is to find values for a variable at unknown locations based on values measured at sampled locations
- Planning important to make the sampling more efficient / accurate
- Control taken over locations of sample points (patterns/dispersion) and sample size
- Sometimes neither can be controlled (diseases within a population)

Control of Sample Size

- Law of diminishing returns: Situation where further sample points add relatively little additional information or gain in accuracy for substantially increased costs
- The rule is: most surfaces from interpolation are undersampled (funds as limiting factor)
- Difficult to determine the optimal sample size for interpolation methods

Control of Sampling Patterns

- Sample locations spread across our working area so it's important how to collect sample point data
- Patterns we choose affect the quality of the interpolation carried out (and have effect on sample sizes needed)
- Wrong distributions increase estimation errors and simply cost money...
- Systematic, random, cluster, adaptive/ stratified, transect and contour sampling
- Remember sampling from photogrammetric data sources: regular, progressive, selective, composite

Control of Sampling Patterns: Systematic Sampling I

- Sample points spaced uniformly at fixed x- and y- intervals (not necessarily the same in both directions) along parallel lines
- x and y axes not required to align with the northing and easting grid directions
- Advantage: Ease in planning and description, little subjective judgement

Control of Sampling Patterns: Systematic Sampling II

- Disadvantages:
 - Reduced **statistical efficiency** (equal sampling **intensity** in all areas and preferences cannot be addressed)
 - Accessibility to the sample points (no difficult terrain addressed) and travel costs
 - Potentially biased estimations
 - Oversampling of overproportioned areas can result in interpolation error of other locations

Control of Sampling Patterns: Random Sampling I

- Avoids some of the disadvantages of systematic sampling
- Point locations based on random number generation (easting and northing independent random numbers)
- GPS measurements to find the locations
- Low risk of bias and inaccurate estimations

Control of Sampling Patterns: Random Sampling II

- Improvement only limited
- Areas of higher variation are not necessarily sampled more intense
- More points collected than necessary in uniform areas
- Fewer points than needed in variable areas

Control of Sampling Patterns: Cluster Sampling I

- Grouping of sample points based on defined criteria
- Clusters around cluster centers such that distances between points within one cluster are smaller than the distances between cluster centers
- Advantage: reduced travel time (cluster points close together), important for natural resource surveys
- Problem: Variation not considered explicitly

Control of Sampling Patterns: Cluster Sampling II

Establishment:

centers located randomly or systematically

sample points of each cluster may also be placed randomly or systematically around the center

U.S. forest survey

Control of Sampling Patterns: Adaptive Sampling I

Stratified sampling

 Higher sampling density where the feature of interest is more variable

- Increased sampling efficiency
- Small-scale variation addressed
- Homogeneous areas are represented by few sample points whereas areas with higher spatial variation are sampled with higher density

Control of Sampling Patterns: Adaptive Sampling II

- Preliminary estimation of feature variation in the field is required
- For example: based on steepness observations in the field sample density can be defined for individual strata
- If variation cannot be observed on the spot preliminary maps are produced and local variation determined for a repeated field visit

Some More Things About Sampling Design

- Area frames
- Total populations
- Remote sensing data sources
- Sampling without replacement for area objects etc.
- Multi-phase sampling, multi-stage sampling

Pilot Study Crop Information Systems in Romania (FAO)

Sampling and Vicinity

- What do you know about the relationships between these two terms?
- Where is vicinity explicitly unwanted?
- Where are we implying vicinity and why and how and what for...?
- What do think about before defining a sample across our area?

Core Area Mapping

- Another useful spatial analysis tool
- Core Area is a primary area of influence or activity for the feature of interest
- Area that characterizes high values for a variable / event (high use, density, probability of occurrence,...)
- Crime analysis
- Habitat analysis for species
- Customer identification in space

Concept of the Core Area

- Variable often as sample points or line observations
- We are interested in identifying the area features derived from this set of observations
- Core area is a higher dimensional spatial object than the underlying observations
- Finding the area where searched features occur frequently
- For example: centers of criminal activity, endangered species and key habitat conditions identified

Mean Center & Mean Circle

- Mean center: Average x and y coordinates of the sample points
- Mean circles: Mean center as central point and a radius defined based on some statistical measures (max distance, average distance, variance of distance values)
- Simplistic in approach but assume circular shape of the area and thus are potentially biased by outliers
- Also: reality is mostly irregularly shaped

Convex Hulls

- "Minimum convex polygons" to identify core areas with irregular shapes
- Def: The smallest polygon created by edges that completely enclose a set of points and for which all exterior angles between edges are greater or equal 180 degrees

Convex Hull as Natural Bounding

- Reflects the irregular shape based on a set of points
- But: sensitive to outliers
 -- the CH becomes
 unreasonably large
- Low level of subjectivity
- Pure spatial arrangement
- Sweep algorithm

Sweep algorithm

- "Extreme" point identified
- Angle of deflection from this one to all other points determined
- Point with the smallest positive clock-wise or counter-clock-wise angle identified
- This one is the next point of the CH and is used for the next calculation
- Process repeated until starting point is reached

Convex Hulls -- Some Issues

- Ignore clustering in the data
- Potential loss of information on density and frequency of occurrence in the interior region
- Algorithms for deriving concave polygons have been developed but rarely used

Kernel Mapping

- Using a set of sample locations to estimate a continuous density surface
- Mathematically flexible
- Ease of implementation
- Robust to outliers and considers clustering
- Can represent irregular shapes and can be statistically-based

Kernel Mapping - The basic Idea

- Based on density distributions assumed for each sample point
- These density distributions are placed over the same plane (one for each point) and vertically added (cumulative)
- Result is the Composite Density of our sample
- This Composite Density can be used for Core Area Mapping (densest areas first)

Local Densities - Along a Line Example

Local Densities - Some Issues

- Assuming a characteristic shape for the density function (for each point)
- Rectangle in the tile example (uniform density across the tile)
- In reality rather symmetric shapes (parabolas, Gaussian curves,...) to produce smoothly varying surfaces
- Shapes can be mathematically defined

Local Density Functions

E.g., Gaussian curve as a symmetric function:

$$f(x) = \frac{1}{\sigma \sqrt{2\pi}} e^{-(x-\mu)^2/2\sigma^2}$$

μ - sample location

 σ - scaling constant

- Peak at μ ; area = 1
- Shape: how fast is the peak reached, how pointed is the peak, how quickly are values returned to zero at distant points???

Composite Density Distribution 50.12 (a) ty

- "Stacking the individual density distributions
- Overlapping bumps if all points are plotted are summed vertically
- Cumulative density distribution
- Bandwidth or "spread" of the individual density distributions (binning intervals)

Bandwidth Effects

sample location

80

100

0.00

20

Steps in Kernel Mapping

- Collection of sample points (locations and attributes)
- Choice for one Kernel density function
- Define bandwidth h, apply the Kernel density distribution and sum composite density estimates for each location

$$\lambda(x,y) = \frac{1}{nh^2} \sum_{i=1}^{n} \frac{K(x_i, y_i)}{h}$$

- $\lambda(x,y)$ -- comp. density distribution
- n -- number of samples
- h -- bandwidth
- K -- ind. Density distribution (applied at each i)

Presentation of Density Distributions

 Density or probability of occurrence of the underlying variable crime density mapped within a city defect density in a tile floor density of plant species within a home range

Definition of the Bandwidth h

- Difficult to determine the best value of h
- Commonly, we would apply several density surfaces for different h and look at the result to find the best approximation
- By observing the change of density values over a range of values h getting insight to the data
- Formulas exist and have very different outcomes:

$$h_{opt} = \left[\frac{2}{3n}\right]^{\frac{1}{4}} \sigma$$
 h_{opt} -- optimal bandwidth
 n -- number of samples
 σ -- standard deviation (unknown but estimated from the sample)

Core Area Delineation

- Derived from the density surfaces by defining value thresholds
- Dependent on the bandwidth chosen
- Different band widths result in different core area polygons

for values of > 90% in the density surface

Summary

- Core area mapping implies some very interesting approaches to convert point data into higherdimensional spatial data
- We have looked at mean center, convex hull and Kernel mapping approaches
- Kernel mapping creates continuous surfaces of density or probability of the underlying variable
- Depending on the bandwidth chosen and the the local density distribution the delineated core area polygons can be different
- Also depending on **thresholds** defined...