


SPATIAL ANALYSIS AND BUILT ENVIRONMENT FALL2020

JIWON PARK, MUP '22 HARVARD GRADUATE SCHOOL OF DESIGN

Tract-level Characteristics of Los Angeles


Non-H White


Non-H Black


Non-H Asian

Majority Race/Ethnicity

H Latino


• 1000 • 2000 • 3000 • 4000 • 5000

US-Born
 ▲ Immigrant

Majority Citizenship

Non-H Asian

Majority Race/Ethnicity


Different types of graphs showing the relationships between race/ ethnicity, the ratio of tenant population, monthly housing cost, and majority citizenship at the tract-level in Los Angeles

State-level Variation in Poverty Rate and Median Income


Different types of maps all produced in R showing the variation in poverty rate at the state-level, the distortion by median income, and the relationship between the two variables

The World and the US Map

Choropleth Map


Proportional Symbol Map


Non-continuous Cartograms

Ratio of Population Under Poverty Rate State Sizes Distorted by Total Population


Software Used: R, Adobe Illustrator (for adding titles)


Relationships between the Location of Wifi Zones and Subway Stations in NYC

Maps all produced in R showing the level of variation in wifizones by community districts and the relative distance to the subway stations in NYC


Software Used : R, Adobe Illustrator (for adding titles and legends for the top row)


Drive, Bike and Walk Time Isochrones in Boston and San Francisco


Maps produced in R (the two in a top row) and ArcGIS Pro (the two in a bottom row) of drive, bike and walk time isochrones from public library (NYC) and hospitals (SF) in two cities

Georeferenced Hand-Drawn Illustrations for Gillette Square and Harvard Yard


Hand-drawn alternative land use plan for the Gillette Square (South Boston) overlayed on both 3D and 2D maps and hand-drawn maps of important buildings near the Harvard Yard


Software Used : ArcGIS Pro

Collages


A visual description of a participatory charette at the Gillette parking lot, South Boston


A section collage about waterfront development concept at Fort Point Channel, South Boston

3D Models


Potential Transformation of Gillette Square along the A Street, South Boston


A Conceptual model showing alternative land use, building height, and massing at Gillette Square, South Boston

Interactive Map of Parks, Home Value, and Landmarks in Boston


The number of parks changes interactively as you expand

A whole picture of the interactive map

LINK TO THE MAP


An interactive map that shows information about the parks (interactive number, ownership, name, zoning, area, neighborhood), median home value, and the locations of official landmarks in Boston


Interactive Interpolation Map of Shooting Victims in Philadelphia


LINK TO THE MAP


Three different types of maps showing the locations of shooting victims reported (including the police officer-involved shooting), the number of victims in each planning district, and the interpolation of the data points in Philadelphia

LINK TO THE MAP


LINK TO THE MAP

A Choropleth Map of Shooting Victims by Neighborhood