

Technical Workshop

Integrating Open Source Statistical Packages with ArcGIS

Mark V. Janikas

Shaun Walbridge

Outline

- Introduction to Spatial Data Analysis in ArcGIS
 - Spatial Statistics, Geostatistics and Spatial Analyst
 - Python: Directly and Indirectly Extendable
 - Collaborative Motivation
- Direct
 - SciPy (Scientific Python)
 - PANDAS (Python Data Analysis Library)
 - PySAL (Python Spatial Analysis Library)
 - R (via IPython and RPy2 or Python Win Extensions)
- Indirect
 - R (matlab, SPSS, SAS)

Spatial Analytics in ArcGIS: Past and Present

- Traditional Spatial Analysis
 - Core tools continue to evolve
- Spatial Analyst
 - Raster
 - Map Algebra
- Geostatistics
 - Raster and Vector
 - Continuous Data
- Spatial Statistics
 - Vector
 - Exhaustive Data
 - Python

Spatial Analytics in ArcGIS: Moving Forward

- Python
 - Spatial Analyst
 - Raster NumPy
 - SciPy
 - Spatial Statistics and Geostatistics
 - Data Access Module

 - Spatial Statistics Data Object and Utilities
 - Matplotlib, NetCDF4-Python
 - Effort to Support Scientific Community
 - SciPy, PANDAS, PySAL

The Great and Extendable Python

Direct

- Numeric/Scientific Python Modules
- http://wiki.python.org/moin/NumericAndScientific
- +60 Modules Listed
- Check Compatibility... Then Plug and Play
 - pip, github, easy_install, svn
 - Unofficial Windows Binaries for Python Extensions Christoph Gohlke, UC Irvine
 - http://www.lfd.uci.edu/~gohlke/pythonlibs/

Indirect

- Alternative Languages
- No Python Hooks or Module
- Python Serves as Active Script and OS
- Out of Process
- Using R in ArcGIS (Version Independent)
 - https://github.com/Esri/R-toolbox-py

Directly Extendable Via Python

IPython
Interactive Computing


- IPython
 - http://ipython.org/
 - Notebook (HTML Option)
- SciPy
- PANDAS
- PySAL
- R (Rpy Revisited)


Direct Python – ArcGIS Interaction Model


SSDataObject NumPy Arrays to PANDAS DataFrame

```
In [8]: ssdo = SSDO.SSDataObject(inputFC)
 years = NUM.arange(1975, 2015, 5)
 fieldNames = ['PCR' + str(i) for i in years]
 fieldNamesAll = fieldNames + ['NEW NAME', 'SOCAL']
 ssdo.obtainData("MYID", fieldNamesAll)
 ids = [ssdo.order2Master[i] for i in xrange(ssdo.num0bs)]
 convertDictDF = {}
 for fieldName, fieldObject in ssdo.fields.iteritems():
 convertDictDF[fieldName] = fieldObject.data
 df = PANDA.DataFrame(convertDictDF, index = ids)
 print df[0:5]
 NEW NAME PCR1975 PCR1980 PCR1985 PCR1990 PCR1995 PCR2000
 PCR2005
 158
 Alameda 1.169255 1.195712 1.200988 1.165406 1.158115 1.307115 1.248997
 Alpine 0.844546 0.906803 0.855655 0.924508 0.820581 0.949886 0.930033
 159
 160 Amador 0.991467 0.963228 0.921839 0.823639 0.815521 0.814954 0.864324
 161 Butte 0.910668 0.898385 0.817796 0.794387 0.773955 0.763665 0.790418
 162 Calaveras 0.941372 0.875469 0.891595 0.870938 0.806776 0.867385 0.880388
```

Analysis Using PANDAS, SSDataObject Makes Output Easy

Example: Calculating the Trend of Rolling Means

```
In [11]: pcr = df.ix[:,1:9]
 rollMeans = NUM.apply_along_axis(PANDA.rolling_mean, 1, pcr, 4)
 timeInts = NUM.arange(0, 5)
 outArray = NUM.empty((ssdo.numObs, 5), float)
 for i in xrange(ssdo.numObs):
 outArray[i] = SCIPY.stats.linregress(timeInts, rollMeans[i,3:])
```

Write to Output (Same as Always...)

Advanced Example: Spatially Constrained Clustering Using PySAL

```
ssdo = SSDO.SSDataObject(inputFC)
 ssdo.obtainData(ssdo.oidName, ['GROWTH', 'POP1970', 'PERCNOHS'])
w = PYSAL.weights.knnW(ssdo.xyCoords, k=5)
X = NUM.empty((ssdo.numObs,2), float)
X[:,0] = ssdo.fields['GROWTH'].data
X[:,1] = ssdo.fields['PERCNOHS'].data
floorVal = 1000000.0
floorVar = ssdo.fields['POP1970'].returnDouble()
maxp = PYSAL.region.Maxp(w, X, floorVal, floor variable = floorVar)
outArray = NUM.empty((ssdo.numObs,), int)
for regionID, orderIDs in enumerate (maxp.regions):
 outArray[orderIDs] = regionID
 print regionID, orderIDs
0 [7, 11, 52, 44, 22, 51, 17, 5, 24, 16, 3, 46, 8, 45, 10, 4, 54, 57, 50, 21, 9]
1 [1, 2, 33, 47, 56, 25, 13, 37, 27, 30, 28, 31]
2 [36, 32]
3 [41, 55, 29]
4 [15, 23, 53, 34, 14, 49, 19, 38]
5 [40, 0, 6, 42]
6 [26, 39, 43]
7 [18]
8 [20, 48]
9 [12, 35]
```


Directly Extendible

Using the IPython Notebook to Demonstrate How ArcGIS Can Leverage Python Modules

Using the ArcGIS Script Tool Interface to Wrap Advanced Spatial Data Analysis Functions

IP[y]: Notebook


Conclusions

- SciPy, PANDAS, PySAL
 - Advanced spatial analytic techniques
 - Combined with SSDataObject and Utilities
 - NumPy Directly compatible
 - Python Harness Implementation
 - BSD
- R
 - Needs a collaborative effort to grow
 - New Tools on GitHub
 - Revisit In Proc Methodology
 - Installation Process is still a roadblock

Additional Resources

- This Presentation (Slides, Data, IPython Notebook)
 - Public GitHub Repository:
 - https://github.com/Esri/gis-stat-analysis-py-tutor
- ArcGIS PySAL Toolbox
 - http://geodacenter.asu.edu/software
 - Keep checking for release version... Coming soon on GitHub!
- Mark Janikas, Ph. D.
 - mjanikas@esri.com
- Shaun Walbridge
 - swalbridge@esri.com

Additional Resources (Cont.)

- Using R in ArcGIS (Version Independent Out of Proc)
 - https://github.com/Esri/R-toolbox-py
- Spatial Statistics Resource Blog
 - http://blogs.esri.com/esri/arcgis/2010/07/13/spatial-statistics-resources/

Book Title	Formats	Comments
GIS Tutorial for Python Scripting Esri Press, 2014	Paperback and e-book	Just released! Offers several hands-on tutorial exercises.
Python Scripting for ArcGIS Esri Press, 2013	Paperback and e-book	Good reference text

Software Links


- PySAL
 - https://geodacenter.asu.edu/pysal
 - http://code.google.com/p/pysal/
- NumPy and SciPy
 - http://www.numpy.org/
- IPython
 - http://ipython.org/
- PANDAS
 - http://pandas.pydata.org/
- R
 - http://www.r-project.org/index.html


Thank you...

Please fill out the session survey:

First Offering ID: 193 / 1736

Online – <u>www.esri.com/ucsessionsurveys</u>

Paper – pick up and put in drop box


Understanding our world.