Geostat Summer School

${\bf GeoPython}$

Your Python Starter...

Python?

Its easy!

Its like R

Like this:

```
>>> x = 1
>>> y = 4
>>> x * y
4
>>> x + y
5
```

Not like this though:

```
>>> x = [1, 2, 3]
>>> y = 3 + x
Traceback (most recent call last):
 File "<console>", line 1, in <module>
TypeError: unsupported operand type(s) for +: 'int' and 'list'
```

Like this:

```
>>> x = [1, 2, 3]
>>> y = [3 + z for z in x]
>>> y
[4, 5, 6]
```

Functions

def

• Define functions:

```
>>> def poly(x, a, b, c):
... y = [a * z**2 + b * z + c for z in x]
... return y
...
```

• Call functions:

```
>>> poly([1,2,3], 2,-1,3)
[4, 9, 18]
>>>
>>> poly([1,2,3], a=2, b=-1, c=3)
[4, 9, 18]
>>>
>>> poly([1,2,3], c=2, b=-1, 3)
 File "<console>", line 1
SyntaxError: non-keyword arg after keyword arg
>>>
>>> poly([1,2,3], 2, b=-1, c=3)
[4, 9, 18]
```

Args

Defaults etc...

```
>>> def foo(myparameter=99):
 {\tt return \; myparameter*2}
. . .
>>>
 foo()
198
>>> foo(100)
200
>>> foo(myp=100)
Traceback (most recent call last):
 File "<console>", line 1, in <module>
TypeError: foo() got an unexpected keyword argument 'myp'
>>> foo(myparameter=100)
200
>>> foo(myparameterandabit=100)
Traceback (most recent call last):
  File "<console>", line 1, in <module>
TypeError: foo() got an unexpected keyword argument 'myparameterandabit'
```

Loops

for loops

```
>>> word = ["B", "A", "R", "R", "Y"]
>>> for letter in word:
... print letter
...
B
A
R
R
R
Y
```

Nested

Loops in loops

```
>>> n = len(word)
>>> for ia in range(0,n):
```

```
... a = word[ia]
... for ib in range(ia+1, n):
 b = word[ib]
... print a,b
...
B A
B R
B R
B R
B R
B R
R R
R R
A R
A Y
R R
R Y
R Y
```

That's a fairly common pattern, we've cluttered it up. All we really want to do is:

```
for (a,b) in pairs(word):
 print a,b
```

Generators

Advanced stuff made easy

```
>>> def pairs(v):
 n = len(v)
 for i in range(0,n):
. . .
 a = v[i]
 for j in range(i+1, n):
. . .
 b=v[j]
 yield (a,b)
. . .
 for (a,b) in pairs(word):
>>>
 print a,b
. . .
ВА
B R
B R
ВΥ
A R
{\tt A} {\tt R}
```

```
A Y
R R
R Y
R Y
```

imports

get code from files

```
# this is samples.py in my working directory
def bar(x):
 return x*2
def baz(x):
 return x*3
>>> import samples
>>> samples.bar(99)
198
>>>
>>> from samples import baz
>>> baz(100)
300
>>>
>>> # if I edit samples.py....
>>>
>>> reload(samples)
\verb|\colorer| samples' from '/home/rowlings/Work/Teaching/GeostatSummerSchool/2014/Site/geostat/site/seostat/site/seostat/site/seostat/site/seostat/site/seostat/site/seostat/site/seostat/site/seostat/site/seostat/site/seostat/site/seostat/site/seostat/site/seostat/site/seostat/site/seostat/site/seostat/site/seostat/site/seostat/site/seostat/site/seostat/site/seostat/site/seostat/site/seostat/site/seostat/site/seostat/site/seostat/site/seostat/site/seostat/site/seostat/site/seostat/site/seostat/site/seostat/site/seostat/site/seostat/site/seostat/site/seostat/site/seostat/site/seostat/site/seostat/site/seostat/site/seostat/site/seostat/site/seostat/site/seostat/site/seostat/site/seostat/site/seostat/site/seostat/site/seostat/site/seostat/site/seostat/site/seostat/seostat/seostat/seostat/seostat/seostat/seostat/seostat/seostat/seostat/seostat/seostat/seostat/seostat/seostat/seostat/seostat/seostat/seostat/seostat/seostat/seostat/seostat/seostat/seostat/seostat/seostat/seostat/seostat/seostat/seostat/seostat/seostat/seostat/seostat/seostat/seostat/seostat/seostat/seostat/seostat/seostat/seostat/seostat/seostat/seostat/seostat/seostat/seostat/seostat/seostat/seostat/seostat/seostat/seostat/seostat/seostat/seostat/seostat/seostat/seostat/seostat/seostat/seostat/seostat/seostat/seostat/seostat/seostat/seostat/seostat/seostat/seostat/seostat/seostat/seostat/seostat/seostat/seostat/seostat/seostat/seostat/seostat/seostat/seostat/seostat/seostat/seostat/seostat/seostat/seostat/seostat/seostat/seostat/seostat/seostat/seostat/seostat/seostat/seostat/seostat/seostat/seostat/seostat/seostat/seostat/seostat/seostat/seostat/seostat/seostat/seostat/seostat/seostat/seostat/seostat/seostat/seostat/seostat/seostat/seostat/seostat/seostat/seostat/seostat/seostat/seostat/seostat/seostat/seostat/seostat/seostat/seostat/seostat/seostat/seostat/seostat/seostat/seostat/seostat/seostat/seostat/seostat/seostat/seootat/seootat/seootat/seootat/seootat/seootat/seootat/seootat/seootat/seootat/seootat/seootat/seootat/seootat/seootat/seootat/se
```

Library Modules

Get installed module code

```
>>> import os
>>> os.path.realpath(".")
'/home/rowlings/Work/Teaching/GeostatSummerSchool/2014/Site/geostat'
>>> os.path.join("foo","bar","baz")
'foo/bar/baz'
>>> os.uname()
('Linux', 'barry-OptiPlex-755', '3.8.0-31-generic', '#46-Ubuntu SMP Tue Sep 10 20:03:44 UTC
```

Python comes with a complete standard library. R didn't have a full file name handling package until 2014 (the pathological package on github).

Help!

How to get help

```
>>> help(os.uname)
Help on built-in function uname in module posix:
uname(...)
 uname() -> (sysname, nodename, release, version, machine)
 Return a tuple identifying the current operating system.
```

Unlike R, you can get help from objects!

Methods

What can I do with X?

from the result.

```
>>> x="hello world"
>>> dir(x)
['__add__', '__class__', '__contains__', '__delattr__', '__doc__', '__eq__', '__format__',
>>> x.title()
'Hello World'
>>> x.upper()
'HELLO WORLD'
>>> x.split()
['hello', 'world']
>>> help(x.split)
Help on built-in function split:
split(...)
 S.split([sep [,maxsplit]]) -> list of strings
 Return a list of the words in the string S, using sep as the
 delimiter string. If maxsplit is given, at most maxsplit
 splits are done. If sep is not specified or is None, any
 whitespace string is a separator and empty strings are removed
```

Python Objects

Lots of things are objects

- x = "hello world" creates an object x
- x.split() runs the split "method" on x , returns a list. x doesn't change...
- ullet but methods can change the object they run on.

```
>>> z = [9,6,2,3]
>>> z.sort()
>>> z
[2, 3, 6, 9]
```

• They can return a value and change the object:

```
>>> last = z.pop()
>>> last
9
>>> z
[2, 3, 6]
```

A sample class

Point object

```
>>> class Point(object):
 def __init__(self,x,y):
 self.x = x
 self.y = y
 def coord(self):
. . .
 return [self.x, self.y]
 def shift(self, dx, dy):
. . .
 self.x = self.x + dx
 self.y = self.y + dy
. . .
 p = Point(2.4, 4.5)
>>>
>>>
>>>
 p.x
2.4
>>>
>>> p.coord()
```

```
[2.4, 4.5]
>>>
  p.shift(1000,2000)
>>> p.coord()
[1002.4, 2004.5]
>>>
```

Distance

Pythagoras

```
>>> import math
>>> def pythagoras(p0, p1):
... return math.sqrt((p1.x-p0.x)**2 + (p1.y-p0.y)**2)
...
>>> pythagoras(Point(0,0),Point(3,4))
5.0
```

Sphere Distance

Spherical Distance

```
# From: https://gist.github.com/gabesmed/1826175
>>>
 EARTH_RADIUS = 6378137 # radius in metres
>>>
>>>
>>>
 points = [
 Point(40.750307,-73.994819),
 Point(40.749641,-73.99527)
. . .
 ٦
>>>
 def great_circle_distance(latlong_a, latlong_b):
>>>
 lat1, lon1 = latlong_a.coord()
 lat2, lon2 = latlong_b.coord()
. . .
 dLat = math.radians(lat2 - lat1)
. . .
 dLon = math.radians(lon2 - lon1)
 a = (math.sin(dLat / 2) * math.sin(dLat / 2) +
 math.cos(math.radians(lat1)) * math.cos(math.radians(lat2)) *
. . .
 math.sin(dLon / 2) * math.sin(dLon / 2))
. . .
 c = 2 * math.atan2(math.sqrt(a), math.sqrt(1 - a))
. . .
 d = EARTH_RADIUS * c
```

```
...
... return d
...
>>> great_circle_distance(points[0], points[1])
83.32536285505579
```

Ellipses?

Vincenty's Formula (wikipedia)

```
Part one...  \sin \sigma = \sqrt{(\cos U_2 \sin \lambda)^2 + (\cos U_1 \sin U_2 - \sin U_1 \cos U_2 \cos \lambda)^2} 
 \cos \sigma = \sin U_1 \sin U_2 + \cos U_1 \cos U_2 \cos \lambda 
 \sigma = \arctan \frac{\sin \sigma}{\cos \sigma} 
 \sin \alpha = \frac{\cos U_1 \cos U_2 \sin \lambda}{\sin \sigma} 
 \cos^2 \alpha = 1 - \sin^2 \alpha 
 \cos(2\sigma_m) = \cos \sigma - \frac{2 \sin U_1 \sin U_2}{\cos^2 \alpha} 
 C = \frac{f}{16} \cos^2 \alpha [4 + f(4 - 3\cos^2 \alpha)] 
 \lambda = L + (1 - C)f \sin \alpha \left\{ \sigma + C \sin \sigma \left[ \cos(2\sigma_m) + C \cos \sigma (-1 + 2\cos^2(2\sigma_m)) \right] \right\}
```

Serious numbers

Use numpy for maths

External Libraries

Geopy

```
>>> import geopy
>>> from geopy.distance import great_circle
>>>
>>> d = great_circle(points[0].coord(), points[1].coord())
>>> d
Distance(0.0832555738102)
>>> help(d)
Help on great_circle in module geopy.distance object:
class great_circle(Distance)
 | Use spherical geometry to calculate the surface distance between two
 geodesic points. This formula can be written many different ways,
 including just the use of the spherical law of cosines or the haversine
 formula.
 | Set which radius of the earth to use by specifying a 'radius' keyword
 argument. It must be in kilometers. The default is to use the module
 constant `EARTH_RADIUS`, which uses the average great-circle radius.
 Example::
 >>> from geopy.distance import great_circle
 >>> newport_ri = (41.49008, -71.312796)
 >>> cleveland_oh = (41.499498, -81.695391)
 >>> great_circle(newport_ri, cleveland_oh).miles
 537.1485284062816
 Method resolution order:
```

```
great_circle
 Distance
 __builtin__.object
| Methods defined here:
  __init__(self, *args, **kwargs)
  destination(self, point, bearing, distance=None)
 TODO docs.
  measure(self, a, b)
Methods inherited from Distance:
__abs__(self)
__add__(self, other)
  __bool__ = __nonzero__(self)
 __cmp__(self, other)
__div__(self, other)
__mul__(self, other)
| __neg__(self)
__nonzero__(self)
__repr__(self)
  __str__(self)
 __sub__(self, other)
__truediv__ = __div__(self, other)
Data descriptors inherited from Distance:
 dictionary for instance variables (if defined)
```

```
__weakref__
 list of weak references to the object (if defined)
 feet
 ft
 kilometers
 km
 meters
 mi
 miles
 nautical
 nm
>>>
>>> d.meters
83.255573810242
>>>
>>> d.feet
273.1482079345222
>>> geopy.distance.EARTH_RADIUS = EARTH_RADIUS/1000
>>> great_circle(points[0].coord(), points[1].coord()).meters
83.32357305730429
```

geopy again

Vincenty distance

```
>>> from geopy.distance import vincenty
>>> great_circle(points[0].coord(), points[1].coord()).m
83.32357305730429
>>> vincenty(points[0].coord(), points[1].coord()).m
83.19003856394464
```

More geopy magic

geocoding

```
>>> from geopy.geocoders import osm
>>> g = osm.Nominatim(timeout=10)
>>> home = g.geocode("Lancaster, UK")
>>> away = g.geocode("Bergen")
>>> vincenty(home.point, away.point).miles
532.7862059372253
>>> vincenty(home.point, away.point).km
857.4362841353374
```

fiona

Read data with fiona

```
>>> import fiona
>>> england = fiona.open("./data/England/engos.shp","r")
>>> england.meta
{'crs': {u'lon_0': -2, u'k': 0.9996012717, u'datum': u'OSGB36', u'y_0': -100000, u'no_defs':
>>> england.meta['crs']
{u'lon_0': -2, u'k': 0.9996012717, u'datum': u'OSGB36', u'y_0': -100000, u'no_defs': True, u'
>>> england.meta['schema']['properties']
OrderedDict([(u'ADMIN_NAME', 'str:16'), (u'AREA', 'float:12.3'), (u'PERIMETER', 'float:12.3
```

features

get the features

```
>>> features = list(england)
>>> features[31]['properties']
OrderedDict([(u'ADMIN_NAME', u'Greater London'), (u'AREA', 0.208), (u'PERIMETER', 2.344), (i')
>>> features[32]['geometry'].keys()
['type', 'coordinates']
>>> features[32]['geometry']['type']
'Polygon'
>>> features[32]['geometry']['coordinates'][0][:10]
```

[(331218.2373748748, 158030.96091701294), (331552.45641719806, 159850.56801485896), (331184

processing with shapely

example

```
from shapely.geometry import mapping, shape
>>>
>>>
>>>
 import fiona
>>>
>>> input_shp = "./data/England/engos.shp"
>>> output_shp = "./data/England/buffered.shp"
>>> width = 10000
>>>
 def bufferinout(input_shp, output_shp, width):
>>>
 input = fiona.open(input_shp, "r")
 schema = { 'geometry': 'Polygon', 'properties': { 'name': 'str' } }
 output = fiona.open(output_shp, "w", "ESRI Shapefile", schema, crs = input.crs)
. . .
 for feature in input:
. . .
 output.write({
 'properties': {
 'name': feature['properties']['ADMIN_NAME']
 'geometry': mapping(shape(feature['geometry']).buffer(width))
 })
. . .
>>> bufferinout(input_shp, output_shp, width)
```

Scripting

Command-line scripts

```
With this in buffering.py for example:
```

```
import sys
import fiona

def bufferinout(input, output, width):
 " compute the buffer... "
 ....

if __name__ == "__main__":
 input = sys.argv[1]
```

```
output = sys.argv[2]
width = float(sys.argv[3])
bufferinout(input, output, width)
```

Can then:

- python buffering.py england.shp buffer10k.shp 10000 on the command line
- from buffering import bufferinout in python and use that function.

Shell power

back to bash...

```
for width in 10000 20000 30000 40000 ; do python buffering.py england.shp buffer \phi width done
```

Or in Python:

```
from buffering import bufferinout
for width in [10000, 20000, 30000, 40000]:
 bufferinout("england.shp","buffer%s.shp" % width, width)
```

Geopandas

The future

Geopandas

Like Spatial Data Frames

```
>>> import geopandas as gpd
>>> africa = gpd.read_file("./data/Africa/africa.shp")
 africa[:5]
 CNTRY_NAME COUNT FIRST_CONT FIRST_FIPS
 FIRST_REGI SUM_POP_AD \
 Algeria
 48
 Africa AG Northern Africa
0
 34222570
1
 Angola
 18
 Africa
 ΑO
 Middle Africa
 11527258
```


```
2
 BN
 Western Africa
 Benin
 6
 Africa
 5175394
3
 Botswana
 10
 Africa
 BC Southern Africa
 1185250
4 Burkina Faso
 30
 Africa
 UV
 Western Africa
 10817069
 SUM_SQKM_A SUM_SQMI_A
 geometry
0
 2320972.339 896127.445 POLYGON ((2.963609933853149 36.80221557617188,...
1
  1252420.770
 483559.643 (POLYGON ((11.77499961853027 -16.8047256469726...
 44986.354 POLYGON ((2.484417915344238 6.340485572814941,...
 116514.769
 580011.123 223942.302 POLYGON ((26.16782760620117 -24.66396713256836...
4
 273719.207 105682.987 POLYGON ((-1.003023386001587 14.8400993347168,...
```


[5 rows x 9 columns]

plotting

plot method

```
>>> import matplotlib.pyplot as plt
>>> fig = africa.plot(column="SUM_POP_AD")
>>> plt.show()
>>> plt.cla()
>>> fig = africa.plot(column="FIRST_REGI",legend=True)
>>> plt.show()
```


Buffering Geopandas

GeoPandas methods for geometry

```
>>> from geopandas import GeoSeries
>>> england = gpd.read_file("./data/England/engos.shp")
>>> fig = england.plot()
>>> plt.show()
>>> plt.cla()
>>> coast = GeoSeries(england.geometry.unary_union)
>>> coastal_buffer = GeoSeries(coast.buffer(20000))
>>> fig = coastal_buffer.plot()
>>> fig = coast.plot()
>>> plt.show()
```


JS Mapping

Packages

• mplleaflet

```
import mplleaflet
 niger = gpd.read_file("./data/Africa/niger.shp")
 niger.plot()
  # write an HTML file and show in browser
 mplleaflet.show()
• folium
  # convert to geoJSON file
  open("niger.json","w").write(niger.to_json())
 map_osm = folium.Map(location=[17,10])
  # add map to output
 map_osm.geo_json("./niger.json", data=niger,
 columns=['ADM2','POP'], key_on='feature.properties.ADM2',
 fill_color='YlGn', fill_opacity=0.7, line_opacity=0.2,
 legend_name="Fake Population")
  # create and view in browser
 map_osm.create_map("niger.html")
```


Leaflet map

From folium

ipython

notebooks

pysal

Local Moran calculation

```
import geopandas as gpd
>>>
>>>
 import numpy as np
 import pysal
>>>
>>> shapefile = "data/NewYork/NY8_utm18.shp"
 galfile = "data/NewYork/NY_nb.gal"
>>>
 spdf = gpd.read_file(shapefile)
>>>
>>> y = np.array(spdf['Cases'])
>>> w = pysal.open(galfile).read()
>>> lm = pysal.Moran_Local(y,w,transformation="V")
>>> lm.Is[:5]
array([ 0.56778845, 0.70374966, -0.51771761, -0.19487455, -0.17114584])
```

Map

Plot the I values

```
>>> spdf['I']=lm.Is
>>> spdf.plot(column="I")
<matplotlib.axes.AxesSubplot object at 0x60dbc10>
>>> plt.show()
```


pysal

Features

• esda (moran, geary...)

- smoothing (empirical bayes...)
- regression with spatial weights (ols, probit...)

Unfeatures

- graphics
- summaries
- documentation?

Rpy2

Fill in the gaps

```
>>> import rpy2.robjects as robjects
>>> from rpy2.robjects.packages import importr
>>> spdep = importr("spdep")
>>> NY_nb = spdep.read_gal(galfile, region=range(281))
>>> lmR = spdep.localmoran(robjects.FloatVector(spdf['Cases']), listw = spdep.nb2listw(NY_r
>>> fig = plt.hist(lmR.rx(True,"Z.Ii"))
>>> plt.show()
```


Summary

Stuff you might want to look into...

- Python
- ipython notebooks are cool!
- Numpy for numeric matrix/raster ops
- $\bullet~$ Scipy scientific python
- shapely, fiona, rasterio for data and geometry
- Geopandas for spatial data
- Pysal for spatial statistics
- pymc for MCMC calculations (like BUGS)
- \bullet LOTS of machine learning stuff
- Rpy2 when all else fails