Intro to Spatial Data Analysis in Python

Jenny Palomino (UC Berkeley) FOSS4G NA 2015 Conference March 10, 2015

Quick Start: Spatial Data Analysis with Python

Spatial data types/formats

Python: what is it, how do you use it, and how can you get started?

Useful Open Source Python Spatial Packages

PySAL Example: Spatial Autocorrelation in Crime Data

Rasterio Example: Raster Calculation of Vegetation Index

Comparison of Python options to other geoprocessing options

Open source web options for publishing spatial data (including Python-based)

Online (Free!) Resources for Learning Python

What is Spatial Data?

Primary Data Types

vector: point, line, polygon

raster: continuous (e.g. elevation) or

discrete surfaces (e.g. land use)

Common Data Formats

vector: shapefile, database geometry, tables (.dbf, .xlsx), KML, GeoJSON

raster: ASCII, GeoTIFF, JPEG2000,

MrSID, database BLOB, HDF5

Image: Maggi Kelly, UC Berkeley

What is Spatial Data?

File Formats (data on hard drive)

shapefile, GeoTIFF, Table (.dbf, .xlsx), KML, HDF5

Data Structures (data accessed via syntax)

GeoJSON, URL to dataset (HTTP to render WMS)

Databases (data stored as geometry, BLOB, etc)

Open Source: PostgreSQL, MongoDB, SpatiaLite

Proprietary: ESRI personal and file geodatabases,

ESRI ArcSDE, Oracle Spatial, Microsoft SQL Server

Image: Maggi Kelly, UC Berkeley

Map Projections: Translating 3D to 2D

Visual Representation of UTM Zone 13

Web Mercator used in OpenStreetMap

http://www.progonos.com/furuti/MapProj/Normal/TOC/cartTOC.html http://en.wikipedia.org/wiki/Web_Mercator

What is Python?

Using Python: Traditional Install

```
Command Prompt - python

Microsoft Windows [Version 6.1.7601]
Copyright (c) 2009 Microsoft Corporation. All rights reserved.

C:\Users\Jenny\python
Python 2.7.3 (default, Apr 10 2012, 23:31:26) [MSC v.1500 32 bit (Intel)] on win 32

Type "help", "copyright", "credits" or "license" for more information.

>>>>
```

Via Command Line (terminal or shell)


```
74 Toolbox Append Shapefiles Using Looping - Copy.py - C:\Users\Jenny\AppData\Local\Temp\Temp1_...
File Edit Format Run Options Windows Help
# Append Shapefiles Using Looping.py
# A program that merges bird range shapefile data
# into one shapefile.
# Import required python libraries
 import os, sys, string # needed to access OS file system and read file names
import arcpy # needed to access Arcpy library
# set workspace environment
#arcpy.env.workspace = r C:\\Data\\Birds" # Folder containing subfolders with in
arcpy.env.workspace = arcpy.GetParameterAsText(0)
#outshp = r"C:\\Data\\US\\USBirds.shp" # The final output shapefile
outshp = arcpy.GetParameterAsText(1)
festring = " "
# set coordinate system
coordinateSystem = "GEOGCS['GCS North American 1983', DATUM['D North American 198
 $clip_features = r"C:\Data\US\states.shp" # Extent that input shapefiles will be
 clip features = arcpy.GetParameterAsText(2)
xy tolerance = ""
data_type = ""
# List all workspaces (subfolders that contain input shapefiles)
workspaces = arcpy.ListWorkspaces(""", "ALL")
#Iterate through sub folders, set active workspace, find only polygons, define p
for workspace in workspaces:
 arcpy.env.workspace = workspace
 fcs = arcpy.ListFeatureClasses("*", "Polygon")
 for fc in fcs:
 dsc = arcpy.Describe(fc)
 if dsc.ShapeType == "Polygon":
 arcpy.DefineProjection management(fc, coordinateSystem)
 out feature class = r"C:\\Data\\Trash\\" + fc
 arcpy.Clip analysis(fc, clip features, out feature class, xy toleran -
 Ln: 1 Col: 0
```

Stand-alone script in a text editor (ex:IDLE)

Using Python: Modern Options

IPython (browser-based shell but still needs to be installed locally)

Python Anywhere (completely cloud-based)

http://nbviewer.ipython.org/ https://www.python.org/

Pre-packaged (and FREE) Python Distributions

WinPython for Python 2.7:

- <u>numpy</u> 1.9
- scipy 0.15
- PySAL: not included
- pandas 0.15
- shapely: not included
- <u>fiona</u>: not included
- six 1.8
- Windows only

Anaconda for Python 2.7:

- numpy 1.9
- scipy 0.14
- PySAL 1.6
- <u>pandas</u> 0.14
- shapely: not included
- fiona: not included
- six 1.8
- <u>Virtual Machine</u> images
- Windows, Mac, Linux

Enthought Canopy for Python 2.7:

- <u>numpy</u> 1.8
- <u>scipy</u> 0.15
- PySAL 1.7 (in academic option)
- <u>pandas</u> 0.15
- shapely: 1.5.1 (in academic option)
- <u>fiona</u>: 1.4.8 (in <u>academic option</u>)
- <u>six</u> 1.9
- Windows, Mac, Linux

Berkeley Common Environment -Virtual Machine for Scientific Computing

BCF Vision

The goal for the BCE is to provide both the ready-made environments and also the "recipes" or scripts setting up these environments. It should be easy for a competent Linux user to create recipes for custom tools that might not be broadly useful (and thus, not already in BCE).

BCE is designed for classwork and research in the sciences at Berkeley, broadly defined to include social science, life science, physical science, and engineering. Using these tools, users can start up a virtual machine (VM) with a standardized Linux operating environment containing a set of standard software for scientific computing. The user can start the VM on their laptop, on a university server, or in the cloud. Furthermore, users will be able to modify the instructions for producing or modifying the virtual machine in a reproducible way for communication with and distribution to others.

We envision the following core use cases:

· creating a common computing environment for a course or workshop,

common Linux computational environment for classwork and research.

- · creating a common computational environment to be shared by a group of researchers or students, and
- disseminating the computational environment so outsiders can reproduce the results of a group.

- Installation: Instructions for self-paced installation.
- Next BCE install sessions: During scheduled sessions, experts are available to help you install and get familiar with BCE. The next session is: None Scheduled at this time; please request help via the support forum
- Support Forum: Ask the community for support via email.

OSGeo Live -Virtual Machine for Open Source and Web GIS

Useful Open Source Python Spatial Libraries

Data Handling: Analysis: Plotting:

<u>shapely</u> <u>shapely</u> <u>matplotlib</u>, <u>prettyplotlib</u>

GDAL/OGR <u>numpy</u>, <u>scipy</u> <u>descartes</u>

<u>pyQGIS</u> <u>pandas</u>, <u>GeoPandas</u> <u>cartopy</u>

<u>pyshp</u> <u>PySAL</u>

<u>pyproj</u> <u>Rasterio</u>

scikit-learn, scikit-image

https://github.com/SpatialPython/spatial_python/blob/master/packages.md http://spatialdemography.org/essential-python-geospatial-libraries/ http://carsonfarmer.com/2013/07/essential-python-geo-libraries/

PySAL - Python Spatial Analysis Library

Vector and Raster Data Analysis

- Spatial Autocorrelation
- Spatial Econometrics
- Spatial Smoothing
- Regionalization
- Markov Chains

Requires Python 2.6 or 2.7

- <u>numpy</u> (1.3 or later)
- <u>scipy</u> (0.11 or later)
- add <u>shapely</u> for <u>more options</u>

What is Spatial Autocorrelation?

Two Measures of Spatial Autocorrelation:

- 1. Global quantifies clustering/dispersion across a region
 - a. values ~ 1.0: highly clustered
 - b. values ~o.o: no spatial autocorrelation
 - c. values ~ -1.0: highly dispersed
- 2. Local identifies clusters (hot-spots) within the region

Example in presentation is based on <u>Moran's I Global and Local</u> Indicators (other indicators detailed here).

http://www.pysal.org/users/tutoriais/autocorrelation.html Image: ESRI help

Results of Spatial Autocorrelation in PySAL

Clustered with Global Moran's I = 0.24 (CartoDB)

Three Clusters of Hot-spots (CartoDB)

Why Use PySAL for this?

Compared to ArcMap, allows for more control over inputs and more robust testing of the data by including more advanced statistical methods:

- permutations of data (multiple runs of the random distribution)
- choice between one-tailed and two-tailed tests
- o adjustments for populations of different sizes

Compared to R, leverage the benefits of working within Python:

- Object-oriented programming (<u>advanced PySAL examples</u>)
- Easily embed within desktop or web applications
- Easily work with Database Systems (e.g. PostgreSQL/PostGIS)
- Work with other useful Python packages (e.g. numpy, scipy, shapely)

Rasterio

Raster Geoprocessing and Data Analysis

- Raster calculation across bands
- Raster stacking and merging
- <u>Histograms</u> and <u>color maps</u>
- Raster file conversions

Requires Python 2.7, 3.3 or 3.4

- GDAL (1.9 or later)
- C compiler (<u>mor</u>e info)
- numpy (1.7 or later)
- enum34
- cligj
- <u>affine (1.0 or later)</u>

https://github.com/mapbox/rasterio

Normalized Difference Vegetation Index (NDVI)

NDVI = (Near Infrared Band - Red Band)
(Near Infrared Band + Red Band)

Values range from -1.0 to 1.0:

water ~ -1.0

barren area ~ 0.0

shrub/grass ~ 0.2-0.4

forest ~ 1.0

Results of Raster Calculation in Rasterio

GeoTIFF of Landsat 8 image for the San Francisco Bay Area

NDVI result from ~ -1.0 (red/orange) to ~1.0 (green = vegetation)

GeoPandas: Pandas + Shapely

Vector Geoprocessing

- buffer
- intersect
- union
- difference

Requires Python 2.6, 2.7 or 3.2+

- numpy
- pandas (0.13 or later)
- shapely
- <u>fiona</u>
- Six

Comparing Python to other Spatial tools				
	ArcDesktop Suite	Open Source GIS (e. g., QGIS, uDig)	Python	<u>R Spatial</u>
Setting Up Working Environment	Easy Install; Very clear GUI including Model Builder; restricted to Windows	Easy Install; Relatively clear GUIs; OS	Often many dependencies for installation of packages; (too?) many GUI and text editor	Requires installation of packages, but relatively easy; R Studio is nice

options; OS independent

source DBMS

on next slide)

Works well with major open

Statistical platform of choice

for most sciences; handles

Requires willingness to learn programming fundamentals

Web full of options (details

"Big Data" the best

GUI; OS independent

Can work with major

open source DBMS

choice for env and

Good for scientists

R Shiny is getting a lot of

already using R

attention

ecological sciences

Statistical platform of

independent

source DBMS

Spatial

Databases

Analyzing

Making a

Publishing

Data (web)

Map

Data

Needs ArcSDE for DBMS

Good for beginners and

Easiest option for

really easy to use

Beginners

advanced users who use

ArcPy; not much statistical

power but solid data handling

ArcGIS Server: expensive but

work with major open

Good for beginners;

Grass allows more

advanced analysis

Very Good option for

Doesn't have built-in

Beginners

option

Open source options to publish spatial data

Easy Free Options: <u>CartoDB</u>, <u>Google Maps API</u> and <u>Fusion Tables</u>, <u>ArcGIS</u> Online and <u>ArcGIS Open Data</u> (both open to non-ESRI license holders)

Python-based: <u>GeoDjango</u>, <u>Kartograph</u>, <u>Mapnik</u> (C++ with Python bindings), <u>Mapserver</u> and <u>Open Street Map API</u> (support many languages including Python), <u>Flask</u> in combination with spatial database like MongoDB

JavaScript-based: <u>Kartograph</u>, <u>Leaflet</u>, <u>PolyMaps</u>, <u>MapBox</u>, <u>OpenLayers</u>

Spatial Data Servers and Suite of Tools: Geoserver, OpenGeoSuite

Spatial Databases: PostGIS, MongoDB, SpatiaLite

OS Geo Live -Virtual Machine for Open Source and Web GIS

Online (and free!) Resources for Python

Code Academy (programming tutorials): http://www.codecademy.com/

Coursera (full courses): https://www.coursera.org/courses?query=python

Python wiki pages: https://wiki.python.org/moin/BeginnersGuide/NonProgrammers

https://docs.python.org/2/tutorial/

Python at Berkeley (DLab): http://python.berkeley.edu/learning_resources.html

Python Books and Training: http://pythonbooks.revolunet.com/

http://www.learnpython.org/

ArcPy tutorials from ESRI: http://training.esri.com/gateway/index.cfm?fa=catalog. webCourseDetail&courseid=2520

http://training.esri.com/gateway/index.cfm?fa=catalog.webCourseDetail&courseid=2523

UC Berkeley: Spatial Data Science Bootcamp

As technology is rapidly changing, the goal is not to teach a specific suite of tools but rather to teach participants how to develop and refine repeatable and testable workflows for spatial data using common standard programming practices.

Set Up Your Environment

- Virtual machine environments (Linux-based)
- Spatial databases
 (PostgreSQL/PostGIS)
 with multi-user editing and versioning (GeoGig)

Wrangle Data

- APIs (Google Maps, OpenStreetMap)
- Modern data formats and tools (GeoJSON, GDAL)

Analyze Data

- Vector-based analysis using ArcPy and PySAL (within IPython)
- Raster-based analysis using Rasterio (within IPython) and R

Visualize and Publish Data

- Web-based visualizations
 (D3)
- Map publication (geostack, CartoDB)

Next Session: May 20-22, 2015 on UC Berkeley campus http://iep.berkeley.edu/spatialdatascience

GEUSPATIAL INNOVATION FACILITY

Cutting-Edge Mapping Technology at UC Berkeley

Questions or Comments?

jpalomino@berkeley.edu

Evaluate the sessions

Sign in: 2015.foss4g-na.org/

