Home

GDS4AE - Geographic Data Science for Applied Economists

- Dani Arribas-Bel [@darribas]
- <u>Diego Puga [@ProfDiegoPuga]</u>

Contact

```
Dani Arribas-Bel - D. Arribas-Bel [at] liverpool.ac.uk
Senior Lecturer in Geographic Data Science
Office 508, Roxby Building,
University of Liverpool - 74 Bedford St S,
Liverpool, L69 7ZT,
United Kingdom.
```

```
Diego Puga - diego.puga [at] cemfi.es
Professor
CEMFI,
Casado del Alisal 5,
28014 Madrid,
Spain.
```

:≡ Contents

Overview

Overview

<u>Infrastructure</u>

Content

Introduction

Spatial Data

Geovisualisation

Spatial Feature Engineering (I)

Spatial Feature Engineering (II)

Spatial Networks (I)

Spatial Networks (II)

Transport costs

Visual challenges and

<u>opportunities</u>

Student presentations

Epilogue

Datasets

Further Resources

Bibliography

Citation

If you use materials from this resource in your own work, we recommend the following citation:

```
@article{darribas_gds_course,
  author = {Dani Arribas-Bel and Diego Puga},
  title = {Geographic Data Science for Applied Economists},
  year = 2021,
  annote = {\href{https://darribas.org/gds4ae}}
}
```

Overview

This resource provides an introduction to Geographic Data Science for applied economists using Python. It has been designed to be delivered within 15 hours of teaching, split into ten sessions of 1.5h each.

How to follow along

<u>GDS4AE</u> is best followed if you can interactively tinker with its content. To do that, you will need two things:

1. A computer set up with the Jupyter Lab environment and all the required libraries (please see the <u>Software stack</u> part in the <u>Infrastructure</u> section for instructions) 2. A local copy of the materials that you can run on your own computer (see the <u>repository</u> section in the <u>Infrastructure</u> section for instructions)

•

•

•

Content

The structure of content is divided in nine blocks:

- Introduction: get familiar with the computational envirionment of modern data science
- Spatial Data: what do spatial data look like in Python?
- Geovisualisation: make (good) data maps
- Spatial Feature Engineering (Part I and Part II): augment and massage your data using Geography before you feed them into your model
- Spatial Networks (Part I and Part II): understand, acquire and work with spatial graphs
- Transport Costs: "getting there" doesn't always cost the same
- Visual challenges: all the details nobody told you (but should have) about visualising geographic data

Each block has its own section and is designed to be delivered in 1.5 hours approximately. The content of some of these blocks relies on external resources, all of them freely available. When that is the case, enough detail is provided in the to understand how additional material fits in.

Why Python?

There are several reasons why we have made this choice. Many of them are summarised nicely in this article by The Economist (paywalled).:w

I LEARNED IT LAST NIGHT! EVERYTHING IS SO SIMPLE! / HELLO WORLD IS JUST print "Hello, world!" I DUNNO...
DYNAMIC TYPING?
WHITESPACE?

COME JOIN US!
PROGRAMMING
IS FUN AGAIN!
IT'S A WHOLE
NEW WORLD
UP HERE!

BUT HOW ARE
YOU FLYING?

I JUST TYPED
import outigroutly
THAT'S IT?

... I ALSO SAMPLED
EVERYTHING IN THE
MEDICINE CABINET
FOR COMPARISON.

BUT I THINK THIS
IS THE PYTHON.

Data

All the datasets used in this resource is freely available. Some of them have been developed in the context of the resource, others are borrowed from other resources. A full list of the datasets used, together with links to the original source, or to reproducible code to generate the data used is available in the <u>Datasets</u> page.

Source: XKCD

License

The materials in this course are published under a <u>Creative Commons BY-SA 4.0</u> license. This grants you the right to use them freely and (re-)distribute them so long as you give credit to the original creators (see the <u>Home page</u> for a suggested citation) and license derivative work under the same license.

Infrastructure

This page covers a few technical aspects on how the course is built, kept up to date, and how you can create a computational environment to run all the code it includes.

Software stack

This course is best followed if you can not only read its content but also interact with its code and even branch out to write your own code and play on your own. For that, you will need to have installed on your computer a series of interconnected software packages; this is what we call a *stack*.

Instructions on how to install a software stack that allows you to run the materials of this course depend on the operating system you are using. Detailed guides are available for the main systems on the following resource, provided by the <u>Geographic Data Science Lab</u>:

@gdsl-ul/soft_install

Github repository

All the materials for this course and this website are available on the following Github repository:

@darribas/gds4ae

If you are interested, you can download a compressed .zip file with the most up-to-date version of all the materials, including the HTML for this website at:

Icon made by <u>Freepik</u> from <u>www.flaticon.com</u>

@darribas/gds4ae_zip

Containerised backend

The course is developed, built and tested using the <u>gds_env</u>, a containerised platform for Geographic Data Science. You can read more about the <u>gds_env</u> project at:

Binder

<u>Binder</u> is service that allows you to run scientific projects in the cloud for free. Binder can spin up "ephemeral" instances that allow you to run code on the browser without any local setup. It is possible to run the course on Binder by clicking on the button below:

It is important to note Binder instances are *ephemeral* in the sense that the data and content created in a session is **NOT** saved anywhere and is deleted as soon as the browser tab is closed.

Binder is also the backend this website relies on when you click on the rocket icon (\P) on a page with code. Remember, you can play with the code interactively but, once you close the tab, all the changes are lost.

Introduction

Geographic Data Science

This section is adapted from <u>Block A</u> of the GDS Course [AB19].

Before we learn how to do Geographic Data Science or even why you would want to do it, let's start with what it is. We will rely on two resources:

First, in this video, Dani Arribas-Bel covers the building blocks at the First <u>Spatial Data Science</u>
 <u>Conference</u>, organised by <u>CARTO</u>

 Second, Geographic Data Science, by Alex Singleton and Dani Arribas-Bel [SAB19]

The computational stack

One of the core learning outcomes of this course is to get familiar with the modern computational environment that is used across industry and science to "do" Data Science. In this section, we will learn about ecosystem of concepts and tools that come together to provide the building blocks of much computational work in data science these days.

URL

• Ten simple rules for writing and sharing computational analyses in Jupyter Notebooks, by Adam Rule et al. [RB7+19]

• GIS and Computational Notebooks, by Geoff Boeing and Dani Arribas-Bel [BAB20]

Now we are familiar with the conceptual pillars on top of which we will be working, let's switch gears into a more practical perspective. The following two clips cover the basics of Jupyter Lab, the frontend that glues all the pieces together, and Jupyter Notebooks, the file format, application, and protocol that allows us to record, store and share workflows.

The clips are sourced from Block A of the GDS Course [AB19]

Jupyter Notebooks

Spatial Data

Ahead of time...

This block is all about understanding spatial data, both conceptually and practically. Before your fingers get on the keyboard, the following readings will help you get going and familiar with core ideas:

- <u>Chapter 2</u> of the GDS Book [<u>RABWng</u>], which provides a conceptual overview of representing Geography in data
- <u>Chapter 3</u> of the GDS Book [<u>RABWng</u>], a sister chapter with a more applied perspective on how concepts are implemented in computer data structures

Additionally, parts of this block are based and source from Block C in the GDS Course [AB19].

Hands-on coding

(Geographic) tables

```
import pandas
import geopandas
```

Points

Local files

Online read

Assuming you have the file locally on the path . . /data/:

1 Point geometries from columns

```
pts.info()
```

```
<class 'geopandas.geodataframe.GeoDataFrame'>
RangeIndex: 18399 entries, 0 to 18398
Data columns (total 16 columns):
 Column
 Non-Null Count Dtype
#
---
0
 price
 18399 non-null
 18399 non-null
1
 price_usd
 float64
 log1p_price_usd 18399 non-null
2
 float64
 18399 non-null
 int64
3
 accommodates
4
 bathrooms
 18399 non-null
 object
 float64
5
 bedrooms
 18399 non-null
6
 beds
 18399 non-null
 float64
 neighbourhood
 18399 non-null
 object
 18399 non-null
8
 room_type
 object
9
 property_type
 18399 non-null
 object
10
 WiFi
 18399 non-null
 object
11 Coffee
 18399 non-null
 object
12
 Gym
 18399 non-null
 object
13 Parking
 18399 non-null
 object
14
 km_to_retiro
 18399 non-null
 18399 non-null geometry
15 geometry
dtypes: float64(5), geometry(1), int64(1), object(9)
memory usage: 2.2+ MB
```

pts.head()

bedrooms	bathrooms	accommodates	log1p_price_usd	price_usd	price	
1.0	1 shared bath	2	4.110874	60.0	\$60.00	0
1.0	1 bath	1	3.465736	31.0	\$31.00	1
3.0	2 baths	6	4.110874	60.0	\$60.00	2
2.0	1.5 baths	4	4.753590	115.0	\$115.00	3
1.0	1 private bath	1	3.295837	26.0	\$26.00	4

Lines

lines = geopandas.read_file("http://arturo.300000kms.net/data/model.geojson.zip")

lines.info()

#	Column	Non-Null Count	Dtype
-			
)	OGC_FID	66499 non-null	_
_	geom_pu	66499 non-null	_
2	dist_barri	66483 non-null	-
1	dm_id	66499 non-null	-
	train	66499 non-null	
5	land_use_mix	66499 non-null	
,	closeness_small_parks	66499 non-null	
7 3	residence_ratio block_area	66499 non-null 66499 non-null	
)	intersection_density	66499 non-null	
LO	anisotropicity	66499 non-null	
11	average_age	66499 non-null	
12	age_diversity	66499 non-null	
13	age_deviation_diversity	66499 non-null	
L4	built_density	66499 non-null	
15	population_density	66499 non-null	
L6	ocasional_density	66499 non-null	
L7	proximity_density	66499 non-null	
L8	leisure_density	66499 non-null	float64
L9	educational_density	66499 non-null	float64
20	nightlife_density	66499 non-null	float64
21	culture_density	66499 non-null	
22	closeness_large_parks	66499 non-null	
23	closeness_primary_roads	66499 non-null	
24	closeness_secondary_roads	66499 non-null	
25	closeness_tertiary_roads	66499 non-null	
26 27	public_space_surface parks surface	66499 non-null 66499 non-null	
28	parking_surface	66499 non-null	
29	warehouse_surface	66499 non-null	
30	commerce_surface	66499 non-null	
31	cultural_surface	66499 non-null	
32	industrial_surface	66499 non-null	
33	industrial_rural_surface	66499 non-null	float64
34	sports_surface	66499 non-null	
35	hotel_surface	66499 non-null	float64
36	garden_surface	66499 non-null	float64
37	office_surface	66499 non-null	float64
88	singular_surface	66499 non-null	
39	religious_surface	66499 non-null	
10	spectacle_surface	66499 non-null	
11	housing_surface	66499 non-null	
12	public_service_surface	66499 non-null	
13	rural_surface	66499 non-null	
14	average_quality	66499 non-null	
15	quality_deviation_diversity	66499 non-null	float64
16 17	,	66499 non-null	
17 10	street_length	66499 non-null	float64
18	street_one_way	66499 non-null	
19 50	street_orientation	66499 non-null	float64
50 51	street_centrality_degree street_centrality_eigenvector	66499 non-null 66499 non-null	
52	street_centrality_eigenvector street_centrality_betweenness	66499 non-null	float64
53	street_centrality_betweemless street_centrality_closeness	66499 non-null	float64
54	street_hierarchy_primary	66499 non-null	
55	street_hierarchy_secondary	66499 non-null	
56	street_hierarchy_tertiary	66499 non-null	
57	pk	66499 non-null	
58	geometry	66499 non-null	geometry
00			

Polygons

Surfaces

Visualisation

Spatial operations

(Re-)Projections

Centroids

Areas

Next steps

Geovisualisation

Spatial Feature Engineering (I)

Spatial Feature Engineering (II)

Spatial Networks (I)

Spatial Networks (II)

Transport costs

Visual challenges and opportunities

Student presentations

In this session, students will present their projects to the group.

Datasets

This section covers the datasets required to run the course interactively. For archival reasons, all of those listed here have been mirrored in the repository for this course so, if you have <u>downloaded the course</u>, you already have a local copy of them.

Airbnb data

This dataset has been sourced from the course "Spatial Modelling for Data Scientists". The file imported here corresponds to the v0.1.0 version.

This dataset contains a pre-processed set of properties advertised on the AirBnb website within the region of Madrid (Spain), together with house characteristics.

- Data file [URL]
- Code used to generate the file [URL]
- Furhter information [URL]

This work is licensed under a CC0 1.0 Universal Public Domain Dedication.

Arturo

Further Resources

If this course is successful, it will leave you wanting to learn more about using Python for (Geographic) Data Science. See below a few resources that are good "next steps".

Courses

• The "Automating GIS processes", by Vuokko Heikinheimo and Henrikki Tenkanen is a great overview of GIS with a modern Python stack:

https://autogis-site.readthedocs.io/

• The "GDS Course" by Dani Arribas-Bel [AB19] is an introductory level overview of Geographic Data Science, including notebooks, slides and video clips.

https://darribas.org/gds_course

Books

 "Python for Geographic Data Analysis", by Henrikki Tenkanen, Vuokko Heikinheimo and David Whipp:

https://pythongis.org/

• "Geographic Data Science in Python", by Sergio J. Rey, Dani Arribas-Bel and Levi J. Wolf:

https://geographicdata.science

Bibliography

[AB19]

Dani Arribas-Bel. A course on geographic data science. *The Journal of Open Source Education*, 2019. doi:https://doi.org/10.21105/jose.00042.

[BAB20]

Geoff Boeing and Dani Arribas-Bel. Gis and computational notebooks. In John P. Wilson, editor, *The Geographic Information Science & Technology Body of Knowledge*. UCGIS, 2020.

[RABWng]

Sergio J. Rey, Daniel Arribas-Bel, and Levi J. Wolf. *Geographic Data Science with PySAL and the PyData stack*. CRC press, forthcoming.

[RBZ+19]

Adam Rule, Amanda Birmingham, Cristal Zuniga, Ilkay Altintas, Shih-Cheng Huang, Rob Knight, Niema Moshiri, Mai H Nguyen, Sara Brin Rosenthal, Fernando Pérez, and others. Ten simple rules for writing and sharing computational analyses in jupyter notebooks. *PLoS Comput Biol*, 2019. doi:https://doi.org/10.1371/journal.pcbi.1007007.

[SAB19]

Alex Singleton and Daniel Arribas-Bel. Geographic data science. Geographical Analysis, 2019.

By Dani Arribas-Bel & Diego Puga

Commons Attribution-ShareAlike 4.0 International License.