

The Analytical Policeman

Visualization for Law and Order

15.071x – The Analytics Edge

The Analytical Policeman

- The explosion of computerized data affects all parts of society, including law and order
- In the past, human judgment and experience was the only tool in identifying patterns in criminal behavior
- Police forces around the US and the world are augmenting human judgment with analytics sometimes described as "predictive policing"

Predictive Policing in the News

Example: Los Angeles Police Dept.

"I'm not going to get more money. I'm not going to get more cops. I have to be better at using what I have, and that's what **predictive policing** is about... If this old street cop can change the way that he thinks about this stuff, then I know that my [officers] can do the same."

- Los Angeles Police Chief Charlie Beck

Role of Analytics

- The analytical tools you have learned in this class can be used to make these "predictive policing" models
- However, communicating the results of these models is essential a linear regression output table will not be of use to a policewoman on patrol
- Visualization bridges the gap between the data and mathematics and the end user

Understanding the Past

- Before we even consider a predictive model, we should try to understand the historical data
- Many cities in the US and around the world provide logs of reported crimes, usually including the time, location, and nature of the event
- We will use data from Chicago about motor vehicle thefts

Crime Over Time

- Suppose we wanted to communicate crime patterns over the course of an average week
- We could display daily averages using a line graph,
 but this does not seem like it would be too useful

Crime Over Time

- We can replace our x-axis with the hour of the day, and have a different line for every day of the week, but this would be a jumbled mess with 7 lines!
- We could use no visualization at all, and instead present the information in a table
- This is valid, but how can we make the table more interesting and usable?

	MO	TU	WE	TH
03:00	34	32	31	•••
04:00	15	24	22	•••
05:00	22	10	33	•••
06:00	13	14	19	•••
•••				

Heatmaps

- **Heatmaps** are a way of visualizing data using three attributes. The **x-axis** and **y-axis** are typically displayed horizontally and vertically
- The third attribute is represented by shades of color. For example, a low number might be blue, and a high number might be red

Heatmaps

 We can pick different color schemes based on the type of data to convey different messages

- The x-axis and y-axis don't need to be continuous they can be **categorical**
- We could even combine a heatmap with a
 geographical map we will discuss this later in the
 class

A Chicago Crime Heatmap

- We will use Chicago motor vehicle theft data to explore patterns of crime:
 - Over days of the week
 - Over hours of the day
- We're interested in the total number of car thefts that occur in any particular hour of a day of the week over the whole data set

Eye on Crime

- Criminal activity-related data often has both components of time and location
- Sometimes all that is required is a line chart, but heatmaps can visualize data that would be too big for a table
- Plotting data on maps is much more effective than a table for location based data, and is eye-catching

Predictive Policing

- Many police forces are exploiting their databases to focus finite resources on problem areas
- Not only do analytics help improve policework, the outputs are also good communication tools to decision makers in government and to the wider public
- The application of analytics to data like this is new and growing, with companies like PredPol and Palantir leading the effort