Spatial Analysis and Modeling (GIST 4302/5302)

Guofeng Cao

Department of Geosciences

Texas Tech University

Outline of This Week

- Last week, we learned:
 - Data representation: Object vs. Field-based approaches
 - Common spatial operations
- This week, we will:
 - Review statistics and probability
 - Learning pitfalls of spatial data

Basic Definitions I

Population vs. sample

- Population: total set of elements/measurements that could be (hypothetically) observed in a study, e.g., all U.S. college students
- Sample: subset of elements/measurements from population, e.g., college students in Texas Tech

Basic Definitions II

Population parameters vs. sample statistics

- Parameters: summary measures that describe a population variable, e.g., average age of college students in the U.S.
- Statistics: summary measures that describe a sample variable, e.g., average age of college students in western U.S.

Statistical Procedures I

Statistical sampling:

- procedure of getting a representative sample of a population, e.g., a random visit of all U.S. colleges
- random sample = sample in which every individual in population has same chance of being included
- preferential sampling = sample in which certain individuals in population has higher chance of being included
- Law of large numbers and central limit theorem
 - Sample average should be close to the expected value given a large number of trials
 - Sample mean approaches the normal distribution

Statistical Procedures II

Descriptive statistics:

 procedure of determining sample statistics, e.g., determination of the average student age of all randomly visited colleges

Statistical inference:

– procedure of making statements regarding population parameters from sample statistics, e.g., average student age of all randomly visited colleges = average age of college students in the U.S.?

Statistical estimate:

best (educated) guess about the value of a population parameter

Hypothesis testing:

 procedure of determining whether sample data support a hypothesis that specifies the value (or range of values) of a certain population parameter

Histogram Example

Setting: Consider 10 hypothetical sample values:

Relative frequency table:

 p_k = (# of data in k-th class) / (total # of data)

k	1	2	3	4	5	6	7	8	9
p_k	0.1	0.2	0.1	0.4	0.0	0.1	0.0	0.1	0.0

histogram shape depends on number and width of classes

use non-overlapping equal intervals with simple bounds rule of thumb for number of classes: $5 \times log_{10}$ (#of data)

Histogram Shape Characteristics

Peaked or not:

Number of peaks:

Symmetric or not:

Cumulative Histogram Example

RANKED sample data and their relative frequency:

k	1	2	3	4	5	6	7	8	9
p_k	0.1	0.2	0.1	0.4	0.0	0.1	0.0	0.1	0.0

Cumulative relative frequency:

proportion of sample values less than, or equal to, any given cutoff probability that any sample chosen at random be no greater than any given cutoff

Quantiles

Definition:

datum value x_p corresponding to specific cumulative relative frequency value p:

Useful quantiles:

min: $x_{0.0}$, lower quartile: $x_{0.25}$, median: $x_{0.5}$, upper quartile: $x_{0.75}$,

max: x_{1.0}

e.g., upper quartile is the number (in data units) with 75% of data being less than or equal to this value

Percentiles: $x_{0.01}, x_{0.02}, ..., x_{0.98}, x_{0.99}$

Deciles: $x_{0.1}, x_{0.2}, ..., x_{0.8}, x_{0.9}$

Quantiles are not sensitive to extreme values (outliers)

Measures of Central Tendency

Mid-range:

ullet arithmetic average of highest and lowest data: $rac{x_{max} + x_{min}}{2}$

Mode:

· most frequently occurring value in data set

Median:

datum value that divides data set into two halves;
 also defined as 50-th percentile: x_{0.5}

Mean:

- · arithmetic average of data set
- sample mean: \overline{x} or $m = \frac{1}{n} \sum_{i=1}^{n} x_i$
- population mean: $\mu = \frac{1}{N} \sum_{i=1}^{N} x_i$

Expressed in data units

Also, $m = \hat{\mu}$: the sample mean is an estimate of the population mean

Most appropriate measure of central tendency depends on distribution shape

Measures of Dispersion (1)

Range:

• difference between highest and lowest data: $x_{max} - x_{min}$

Interquartile range:

difference between upper and lower quartiles: x_{0.75} − x_{0.25}

Mean absolute deviation from mean:

average absolute difference between each datum and the mean:

$$\frac{1}{n}\sum_{i=1}^{n}|x_i-\overline{x}|$$

Median absolute deviation from median:

median absolute difference between each datum and the median:
 median|x_i - x_{0.5}|

Variance:

average squared difference between any datum and the mean

• sample variance:
$$s^2 = \frac{1}{n-1} \sum_{i=1}^{n} (x_i - m)^2$$

• population variance:
$$\sigma^2 = \frac{1}{N} \sum_{i=1}^{N} (x_i - \mu)^2$$

 $s^2 = \hat{\sigma}^2$: the sample variance is an estimate of the population variance

Measures of Dispersion (2)

Variance:

- alternative definition: difference between average squared data and the mean squared
- sample variance: $s^2 = \frac{1}{n-1} \sum_{i=1}^n x_i^2 \frac{n}{n-1} \cdot m^2$
- population variance: $\sigma^2 = \frac{1}{N} \sum_{i=1}^{N} x_i^2 \mu^2$

Variance is expressed in data units SQUARED

Coefficient of variation:

- ratio of standard deviation and the mean
- sample coefficient: $\frac{s}{m}$ $s = \sqrt{s^2}$: sample std deviation
- population coefficient: $\frac{\sigma}{\mu}$ $\sigma = \sqrt{\sigma^2}$: population std deviation

The coefficient of variation, and std deviation are UNIT-LESS

Choosing alternative measures of dispersion:

- any summary statistic involving squared values is sensitive to outliers
- any summary statistic based on quantiles is robust to outliers
- coefficient of variation: very useful for comparing spread of different data sets

Normalizing Data

Normalizing data to zero mean and unit variance allows more meaningful comparison of different data sets

Normalization procedure:

- compute mean m and standard deviation s of data set
- 2. subtract the mean from each datum: $x_i m$
- 3. divide by the standard deviation: $z_i = \frac{x_i m}{s}$

Normalized data are unit free;

shape of distribution does not change (e.g., modes remain the same)

Example:

Normalized datum z_i is nothing else than the distance of the original datum x_i to the mean in terms of standard deviation units

Quantile-Quantile (Q-Q) Plots

Graph for comparing the shapes of two distributions

Procedure:

- 1. rank both data sets from smallest to largest value
- 2. compute quantiles of each data set
- 3. cross-plot each quantile pair

Example:

Interpretation:

 straight plot alinged with 45° line implies two similar distribution shapes

Statistical Experiment and Events

Statistical experiment

 process in which one outcome from a set of possible outcomes occurs (also known as random trial), e.g., sampling n data from a population is a collection of n statistical experiments

Elementary outcome:

 the outcome E of a statistical experiment, e.g., age of a single student in GIST 4302, or rain on a particular day

Event:

 A collection of k elementary outcomes A={E1, E2,..., Ek} of interests, e.g., all male GIST 4302 students

Random variables

 Don't' have single, fixed values; it can take on a set of possible different values, each with an associated probability.

Relationships Between Events

Complementary event:

- set A (not A) of elementary outcomes not in an event space A
- e.g., a dry-day event is the complementary of a wet-day event

Intersection of events:

- set A ∩ B (A and B) of elementary outcomes that belong to both events A and B of a sample space S
- e.g., a wet day with both liquid and frozen precipitation is the intersection of two events: (i) a wet day with liquid precipitation, and (ii) a wet day with frozen precipitation

Mutually exclusive events:

- events A and B defined on same sample space S and have no elementary outcomes in common; in this case: A∩B = ∅ (null event)
- e.g., a wet day and a dry day are two mutually exclusive events

Union of events:

- set A∪B (A or B) of all elementary outcomes that belong to at least one of two events A and B, both defined over same sample space S
- e.g., union of liquid and frozen precipitation = wet-day event

Depicting Events via Venn Diagrams

Venn Diagrams:

• pictorial representation of sample spaces (S) and events (A)

Examples:

union A∪B of two events A and B

• intersection $A \cap B$ of two events A and B

Probability (1)

Relative frequency definition:

 if a statistical experiment is repeated N times, and event A occurs in n of these trials, then the probability for A to occur is:

$$P(A) = Prob\{A\} = \frac{n}{N}$$
, as N tends to infinity

 e.g., the probability for a wet-day event over a region can be seen as the proportion of wet-days in a very large precipitation record

Axioms of probability:

- ullet probabilities are necessarily non-negative: $P(A) \geq 0$ e.g., the probability for a wet-day event is always zero or positive
- the sample space S will certainly occur: P(S) = 1
 the probability of all outcomes of a random experiment add up to 1;
 e.g., the probability of a wet-day event and that of a dry-day event is one:
 it will either rain or not
- for two mutually exclusive events A and B: $P(A \cup B) = P(A) + P(B)$ probability that either A or B occur is equal to the probability of A to occur plus that of B to occur

Probability (2)

Elementary probability theorems:

- the impossible event 0 has zero probability of occurrence: P(0) = 0
- the probability of the complement \overline{A} of an event A to occur is: $P(\overline{A}) = 1 P(A)$

e.g., if the probability for a wet-day event is 0.4, then the probability for a dry-day event is: 1 - 0.4 = 0.6

- the probability of any event A to occur cannot be greater than one: $P(A) \leq 1$
- the probability of either two events A and B (not necessarily mutually exclusive) to occur is: $P(A \cup B) = P(A) + P(B) P(A \cap B)$

 $P(A \cap B)$ or P(A,B) = joint probability of A and B occurring simultaneously; e.g., probability for either liquid or frozen precipitation = probability of liquid precipitation + that of frozen precipitation - that of both liquid and frozen precipitation

Probability Calculation

Example: n = 10 outcomes of a binary event A, e.g., wet day event A = 1, dry day event A = 0:

day i	1	2	3	4	5	6	7	8	9	10
event ai	1	1	0	1	1	1	0	1	0	0

Mean of zeros and ones:
$$\frac{1}{n} \sum_{i=1}^{n} a_i = \frac{6}{10} = 0.6$$

average of binary events a_i = probability for event A to occur = $Prob\{A=1\}$ proportion of wet days in record = probability for wet-day event

Example: n = 10 outcomes x_i of a variable X, e.g., precipitation (in mm/day), and associated binary event a_i indicating values ≤ 4 ($a_i = 1$ if $x_i \leq 4$, 0 if not):

day i	1	2	3	4	5	6	7	8	9	10
precip x_i	3	0	6	0	5	4	8	5	6	7
event a _i	1	1	0	1	0	1	0	0	0	0

Mean of zeros and ones:
$$\frac{1}{n}\sum_{i=1}^{n}a_i=\frac{4}{10}=0.4$$

average of binary events a_i = probability for event A to occur = $Prob\{A=1\} = Prob\{X \le 4\}$

proportion of days with precip no greater than 4mm/day in record

Frequently Used Probability Distribution

Gaussian (Normal) distribution:

$$f(x) = \frac{1}{\sqrt{2\pi\sigma^2}} \exp\left\{-\frac{(x-\mu)^2}{2\sigma^2}\right\}$$

Conditional Probability (1)

Definition:

probability of event A to occur given that event B has occurred:

$$P(A|B) = \frac{P(A,B)}{P(B)} = \frac{P(A \cap B)}{P(B)}$$

Interpretation:

 conditional probability P(A|B) = ratio of probability that both events occur simultaneously P(A,B), to probability P(B) of conditioning event:

$$\mbox{cond. probability} = \frac{\mbox{joint probability}}{\mbox{probability of conditioning event}}$$

Example:

in a weather forecasting context:

what is the probability of precipitation today, given that temperature is lower than some value?

Conditional Probability Calculation

Example: n = 10 outcomes of two variables X and Y, e.g., precipitation X and temperature Y:

day i	1	2	3	4	5	6	7	8	9	10
x_i	0	3	5	0	0	4	8	5	0	0
yi	15	40	56	25	15	45	60	50	30	10

Binary events: $(a_i = 1, \text{ if } x_i > 0, 0 \text{ if not, and } b_i = 1, \text{ if } y_i > 20, 0 \text{ if not)}$:

day i	1	2	3	4	5	6	7	8	9	10
ai	0	1	1	0	0	1	1	1	0	0
bi	0	1	1	1	0	1	1	1	1	0

Joint probability:

$$P(A,B) = \frac{1}{n} \sum_{i=1}^{n} a_i \cdot b_i = \frac{5}{10} = 0.5$$

average of product of indicators $a_i \cdot b_i$ = proportion of joint events

Conditional probability:

$$P(A|B) = \frac{P(A,B)}{P(B)} = \frac{0.5}{0.7} = 0.71$$

Conditional Probability and Independence

Independent events:

- two events A and B are independent iff: P(A|B) = P(A)
- knowledge of conditioning event B does not alter the probability of event A to occur
- in our previous example: $P(A|B) = 0.71 \neq 0.5 = P(A)$

Alternatively:

- ullet two events A and B are independent iff: $P(A,B)=P(A)\cdot P(B)$
- joint probability P(A,B) of two events = product of individual occurrence probabilities P(A) and P(B)
- in our previous example:

$$P(A,B) = 0.5 \neq (0.5 \cdot 0.7) = 0.35 = P(A) \cdot P(B)$$

Covariance and Correlation Coefficient

- Suppose that X and Y are random variables for a random experiment.
- The covariance of X and Y is defined by

$$-\operatorname{cov}(X, Y) = E\{[X - E(X)][Y - E(Y)]\}$$

 The correlation of X and Y is defined by (normalized covariance)

$$cor(X,Y) = \frac{cov(X,Y)}{sd(X)sd(Y)}$$

Cov(X,Y) = 0 ->X and Y are 'unrelated'

p-value

 Assuming the null hypothesis is true, the pvalue is the probability a test statistics at least as extreme as the one that was actually observed

Pitfalls of Spatial Data

- Spatial effects
 - Spatial correlation: redundancy in sample data = classical statistical hypothesis testing procedures not applicable
 - Spatial heterogeneity
- The modified areal unit problem (MAUP)
 - spatial averages display different spatial characteristics and relationships than original (non-averaged) values
 - aggregation and zoning effects
- Ecological Fallacy
 - relationships established at a specific level of aggregation (e.g., census tracts) do not hold at more detailed levels (e.g., individuals)
 - Occasionally, it holds, e.g. tobacco vs lung cancer
- Scale effects
- Non-uniformity of space and edge effects

Spatial Effects

Spatial patterns can make HUGE differences

The Modified Areal Unit Problem

- (MAUP)
 The same basic data yield different results when aggregated in different ways
 - First studied by Gehlke and Biehl (1934)
 - Applies where data are aggregated to areal units which could take many forms, e.g., postcode sectors, congressional district, local government units and grid squares.
 - Affects many types of spatial analysis, including clustering, correlation and regression analysis, and even Presidential election results, Gore vs Bush
 - Two aspects of this problem: scale effect and zoning (aggregation) effect

MAUP: Scale Effect (I)

- Scale effect
 - Analytical results depending on the size of units used (generally, bigger units lead to stronger correlation)

Example

spatial variable #1 versus spatial variable #2

87	95	72	37	44	24	72	75	85	29	58	30
40	55	55	38	88	34	50	60	49	46	84	23
41	30	26	35	38	24	21	46	22	42	45	14
14	56	37	34	08	18	19	36	48	23	8	29
49	44	51	67	17	37	38	47	52	52	22	48
55	25	33	32	59	54	58	40	46	38	35	55

$$\rho(v1, v2) = 0.83$$

MAUP: Scale Effect (II)

- Scale effect
 - Analytical results depending on the size of units used (generally, bigger units lead to stronger correlation)

91.0	47.5	35.5	73.5	55.0	33.5
35.0	46.5	40.0	27.5	42.5	49.0
54.5	46.5	30.5	57.0	47.5	32.0
35.5	59.0	32.5	35.5	52.0	42.0
34.0	61.0	31.0	44.0	53.5	29.5
13.0	27.0	56.5	18.5	35.0	45.0

$$\rho(v1, v2) = 0.90$$

MAUP: Zone Effect (1)

- Zone effect
 - Analytical results depending on how the study area is divided up, even at the same scale

Example

spatial aggregation strategy #2

63.5	75	63.5	37.5	66	29.0	61.0	67.5	67.0	37.5	71.0	26.5
27.5	43	31.5	34.5	23	21	20.0	41.0	35.0	32.5	26.5	21.5
52.0	34.5	42	49.5	38.0	45.5	48.0	43.5	49.0	45.0	28.5	51.5

$$\rho(v1, v2) = 0.94$$

Ecology Fallacy (I)

 relationships established at a specific level of aggregation do not hold at more detailed levels

Example

spatial aggregation strategy # 1

91.0	47.5	35.5	73.5	55.0	33.5
35.0	46.5	40.0	27.5	42.5	49.0
54.5	46.5	30.5	57.0	47.5	32.0
35.5	59.0	32.5	35.5	52.0	42.0
34.0	61.0	31.0	44.0	53.5	29.5
13.0	27.0	56.5	18.5	35.0	45.0

$$\rho(v1, v2) = 0.90$$

Ecology Fallacy (II)

 relationships established at a specific level of aggregation do not hold at more detailed levels

Example

spatial variable #1 versus spatial variable #2

95	87	37	72	24	44	72	75	85	29	58	30
55	40	38	55	34	88	50	60	49	46	84	23
30	41	35	26	24	38	21	46	22	42	45	14
56	14	34	37	18	08	19	36	48	23	8	29
44	49	67	51	37	17	38	47	52	52	22	48
25	55	32	33	54	59	58	40	46	38	35	55

$$\rho(v1, v2) = 0.21$$

Next Topic

- Point pattern analysis
 - Point pattern descriptors
 - Point pattern analysis:
 - Density and distance measures (or first order vs. second order)
 - Hypothesis testing of clustering pattern

CSR (binomial) pattern

Regular (SSI) pattern

Poisson with intensity trend

Clustered pattern

• To be continued