

Agenda

- ★ Introduction & Context
- ★ What? Research Question
- ⋆ Data Description
- ★ Exploratory Data Analysis
- ⋆ Data Cleaning and Curation
- ★ Regression Analysis
- ★ Conclusion

8,277,829 property crime offenses in the nation in 2014.

\$14.3 billion

estimated losses caused by property crimes in 2014.

Source: https://www.fbi.gov/about-us/cjis/ucr/crime-in-the-u.s/2014/crime-in-the-u.s.-2014/offenses-known-to-law-enforcement/property-crime

RESEARCH QUESTION

Does crime in a neighborhood affect the home values over time?

Seattle 911 Response

- ★ 1.14 million records
- ★ Timeline 2010-15
- ★ 19 variables
- ★ 46 crime types

Zillow Data Research

- ★ Time-series data
- ★ Dimensions: 5692 x 88
- ★ Year, Month, ZHVI, Neighborhood, Region

EXPLORATORY Data Analysis

EXPLORATORY Data Analysis

HOME VALUE PATROL

DATA Cleaning & Curation Methods

HOME VALUE

Getting rid of unwanted records and columns

Reverse Geocoding Latitudes & Longitudes ~ High Scale Conversion using Shapefiles in R

Data Transformation ~ Tidy Data (Method applied Hadley Wickham - Journal of Statistical Software, vol. 59, 2014.)

Data Aggregation by Year, Month & Neighborhood

Merging the clean datasets by Aggregated Matching

Ready for

Over 300 lines of R code written for the project:

https://github.com/akashjaswal/home-valuepatrol/blob/master/project_code.R gpclib - General Polygon Clipping Library for R

rgeos - Interface to Geometry Engine - Open Source (GEOS)

maptools - Reading / Handling Spatial Objects

rgdal - Bindings for the Geospatial Data Abstraction Library

spatialEco - Spatial Analysis and Modelling

tidyr

ggplot2

dplyr

DATA

Cleaning & Curation numbers

1.14 Million records narrowed down to 229K values

Reverse geocoded 229K different Latitude-Longitude combinations and mapped them to 82 neighborhood zones

Zillow data transformed from dim [5692 x 88] to [20592 x 4] dataframes (Reduce & Transpose)

229K values aggregated to 5904 rows (5 Years, 60 Months, 82 Neighborhoods, 5 Crime types)

Final Merged Dataset to append the Zillow Home Value to each of the corresponding aggregated 911 value

Ready for Regression Analysis

Data Analysis Phew, Finally

Crimes aggregated by month, year and neighborhood with corresponding value of house during the same period and neighborhood

WHAT IS OUR MODEL?

Predicting home values as a function of property crimes

Data Analysis Collinearity

- ✓ Linear Relationship between data
- Nearly normally-distributed residuals
- ✓ Constant variability
- ✓ Independent observations

Multiple R-squared: 0.1106

 $home.value = \beta_0 + \beta_1 * Assault.Count + \beta_2 * Arrest.Count + \beta_3 * Burglary.Count + \beta_4 * Disturbance.Count + \beta_5 * Robbery.Count$

	Estimate	Pr (> t)	95% Confidence Interval
(Intercept)	469028.28	< 2e-16	461599.3, 476457.2
Assault.Count	1401.19	5.18e-09	931.7, 1870.6
Arrest.Count	-2278.03	< 2e-16	-2531.6, -2024.4
Burglary.Count	-114.53	0.2973	-329.9, 100.87
Disturbance.Count	56.38	0.0273	6.3, 106.4
Robbery.Count	-2413.51	< 2e-16	-2876.40, -1950.6

Data Analysis Model Interpretation

Assault Count	\$ 1401.19
Awast Caust	
Arrest Count	\$ 2278.03
Burglary Count	\$ 114.53
Disturbance Count	\$ 56.38
Robbery Count	\$ 2413.51

Data Analysis Special Inferences

Disturbance complaints have less or no correlation with time or neighborhood ~ evenly distributed

Since 2010, 4471 of total 17523 assault cases reported in Downtown Seattle

You are less likely to be arrested if you stay in an expensive house!

Burglary - Unlawful entry to a structure to commit theft or a felony. In order for burglary to take place, a victim does not have to be present.

Robbery - Take something from someone that has value by utilizing intimidation, force or threat. In order for robbery to take place, a victim must be present at the scene

Project Scope Limitations and Key Learnings

Other Factors include:

- Distance from Workplace,
 UW and SeaTac Airport.
- Access to Transportation & Departmental Stores.
- History of neighborhood and past data.

Key Learnings

- ✔ Data Cleaning
- ✔ R Programming
- Open-ended questions
- ✔ Data Science

Thank you!

