GIST 4302/5302: Spatial Analysis and Modeling Basics of Statistics

Guofeng Cao
http://www.spatial.ttu.edu

Department of Geosciences Texas Tech University guofeng.cao@ttu.edu

Spring 2017

Outline of This Week

- Review basics of statistics and probability
- Learning pitfalls of spatial data

Basic Concepts in Statistics

Population vs. Samples

- 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., surveyed college students in Texas Tech

Population Parameters vs. Sample Statistics

- Parameters: summary measures that describe a population variable,
 e.g., average age of college students in Texas Tech.
- Statistics: summary measures that describe a sample variable, e.g., average age of surveyed Tech students

Statistical Procedures 1

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 (under regular conditions)

Statistical Procedures II

Statistics

- 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

• An Example: Consider a list of 10 hypothetical sample values:

2	2	9	8	7	9	5	6	8	3
		Cour	t of ear	nple val	uae wii	hin oar	h clae		
			it or sar	iipic vai	ucs wii	iiiii cac	ii cias		
		25][Γ				
		- 11							
		5							
		- 11							
		10.	\vdash		_				
		2.							
		- 11							
		9:0							
		°II							
		- 11		- 1 1		- 1			

• Relative frequency table:

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

ĺ	k	1	2	3	4	5	6	7	8	9
Ì	Pk	0.2	0.1	0.0	0.1	0.1	0.1	0.2	0.2	0.0

• <u>Please note:</u> Histogram shape depends on number and width of classes; rule of thumb for number of classes: $5 * log_{10}(\# \text{ of data})$ and use non-overlapping equal intervals

Histogram Shape Characteristics

Peaked or not

• Numbers of peaks

• Symmetric or not

Cumulative Histogram

Ranked sampled data and their relative frequency

- [k	1	2	3	4	5	6	7	8	9
Ì	p_k	0.2	0.1	0.0	0.1	0.1	0.1	0.2	0.2	0.0

• Cumulative relative frequency

- Proportion of sample values less than, or equal to, any given cutoff value
- Probability that any random sample is no greater than and given cutoff value

Quantiles

Definition:

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

- Commonly used quantiles:
 - ightharpoonup min: $x_{0,0}$, lower quantiles: $x_{0,25}$, median: $x_{0,50}$, upper quantile: $x_{0.75}$, max: $x_{1.00}$
 - Percentiles: $x_{0.01}, x_{0.02}, \dots, x_{0.99}$
 - ► Deciles: $x_{0.10}, x_{0.20}, \dots, x_{0.90}$
- Quantiles are not sensitive to extreme values (outliers)

Measure of Central Tendency

- mid-range: arithmetic average of highest and lowest values: $\frac{\chi_{max} + \chi_{min}}{2}$
- mode: most frequently occuring values in data sets
- median: datum value that divides data set into halves; also defined as 50-th percentiles: x_{0.5}
- mean: arithmatic average of values in data set
 - sample mean: $m = \bar{x} = \frac{1}{n} \sum_{k=1}^{n} x_i$
 - population mean: $\mu = \frac{1}{N} \sum_{x=1}^{N} x_i$
 - ► sample mean is an esimation of population mean
- <u>Note</u>: Most appropriate measure of central tendency depends on distribution shapes

Measure of Dispersion I

- range: difference between highest and lowest values: $x_{max} x_{min}$
- interquantile range (IQR): difference between upper and lower quantiles: $x_{0.75} x_{0.25}$
- mean absolute derivation from mean: averange absolute difference between each datum value and the mean: $\frac{1}{n}\sum_{i=1}^{n}|x_i-\bar{x}|$
- median absolute derivation from median: median absolute difference between each datum value and the median: $|x_i x_{0.5}|_{0.5}$
- variance: average squared difference between any datum values and the mean:
 - sample variance: $s^2 = \frac{1}{n-1} \sum_{i=1}^{n} (x_i m)^2$
 - population variance: $\sigma^2 = \frac{1}{N} \sum_{i=1}^{N} (x_i \mu)^2$
 - ► sample variances is an estimate of the population variance

Measure of Dispersion II

- variance:
 - alternative definition: difference between average squred 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: $\sigma^2 = \frac{1}{N} \sum_{i=1}^{N} x_i^2 \mu^2$
 - ► Note: variance is expressed in squared data units
- standard deviation: square root of variance s or σ
 - unit of standard deviation is same as the data
- coefficient of variation: ratio of standard deviation and the mean
 - ► sample coefficient: 5 m
 - ▶ population coefficient: $\frac{\sigma}{u}$
 - ► coefficient of variation is unitless
- choose alternative measures of dispersion:
 - ► any summary statistic involving squared values is senstive to outliers
 - ► any summary statistic based on quantiles is robost to outliers
 - coefficient of variation: very use for comparing spread of different data sets

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

- Normalizing procedure:
 - 1. compute mean m and standard deviation s of data set A
 - 2. subtract the mean from each datum: $x_i m$
 - 3. divide by the standard deviation: $z_i = \frac{x_i m}{5}$
- normlized data are unit free; shape of distibution does not change (e.g., modes remain the same)

Quantile-Quantile (Q-Q) Plots

Graph for comparing the shapes of distribution

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

 Interpretation: straight plot aligned with 45° line implies two similar distribution

Guofeng Cao, Texas Tech

Graph for describing the the degree of dispersion and skewness and identify outliers

- Non-parametric
- 25%, 50%, and 75% percentiles
- end of the hinge (whisker) could mean differently; most ofen represent the lowest datum within 1.5 IQR of the lower quantile, and the highest datum still within 1.5 IQR of the upper quantile

• Points outside of range are usually taken as outliers

Guofeng Cao, Texas Tech GIST 4302, Basic Statistics 15/35

• Example: wet or dry day in the 10 days of period, wet day event A = 1, dry day event A = 0

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

$$P\{A=1\} = \frac{4}{10} = 0.4$$

• Example: precipitation x in the 10 days of period, an binary event $a_i = 1$ if associated $x_i \le 4$ otherwise $a_i = 0$

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

$$P\{a=1\} = \frac{6}{10} = 0.6$$

Commonly Used Probability Distributions

Gaussian (or normal) distribution

- The shapes are controlled by mean (μ) and variance (σ^2)
- Three sigma rule (68 95 99.7 rule)

• Example: Consider n = 10 days of precipitation (X) and daily max temperature (Y) records for a certain place:

day i	1	2	3	4	5	6	7	8	9	10
precip x;	6	0	3	0	0	2	1	5	6	5
temp y;	15	18	20	19	22	24	21	21	20	18

• Convert the previous records to binary events by $a_i = 1$ if $x_i > 0$, 0 if not and $b_i = 1$ if $y_i > 20$, 0 if not

day i	1	2	3	4	5	6	7	8	9	10
precip x_i	1	0	1	0	0	1	1	1	1	1
temp y;	0	0	0	0	1	1	1	1	0	0

- Joint probability: $P(A, B) = \frac{1}{n} \sum_{i=1}^{10} a_i b_i = \frac{3}{10} = 0.3$
- Conditional probability: $P(A|B) = \frac{P(A,B)}{P(B)} = \frac{0.3}{0.4} = 0.75$

Independence

Independence events

- two events A and B are independent iff: P(A|B) = P(A)
- knowledge of event B will not affect the probability of event A to occur
- in previous example, $P(A|B) = 0.75 \neq 0.7 = P(A)$

Alternatively

- two events A and B are independent iff: P(A, B) = P(A)P(B)
- joint probability P(A, B) equals the product of individual occurrence probability P(A)P(B)
- in previous example, $P(A, B) = 0.3 \neq 0.7 * 0.4 = P(A)P(B)$

Suppose X and Y are two random variables for a random experiment

- the covariance of X and Y measures how much these two random variables are related
 - cov(X, Y) = E[(X E(X)(Y E(Y)))]
- The correlation coefficient of X and Y a normalized version of covariance
 - $ightharpoonup cor(X,Y) = \frac{cov(X,Y)}{\sigma_X \sigma_X}$
- cov(X, Y) = 0 means X and Y are 'unrelated'

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

Spatial Versus Non-Spatial Statistics

Classical statistics

- samples assumed realizations of independent and identically distributed random variables (iid)
- most hypothesis testing procedures call for samples from iid random variables
- problems with inference and hypothesis testing in a spatial setting

Spatial statistics

- multivariate statistics in a spatial/temporal context: each
 observation is viewed as a realization from a different random
 variable, but such random variables are auto-correlated in space
 and/or time
- each sample is not an independent piece of information, because precisely it is redundant with other samples (due to the corresponding random variables being auto-correlated)
- auto- and cross-correlation (in space and/or time) is explicitly accounted for to establish confidence intervals for hypothesis testing

Guofeng Cao, Texas Tech GIST 4302, Basic Statistics 22/35

Some Issues Specific to Spatial Data Analysis

Spatial dependency

- values that are closer in space tend to be more similar than values that are further apart (Tobler's first law of Geography)
- redundancy in sample data = classical statistical hypothesis testing procedures not applicable
- positive, zero, and negative spatial correlation or dependency

The modified areal unit problem (MAUP)

- spatial aggregations display different spatial characteristics and relationships than original (non-averaged) values
- scale and zoning (aggregation) effects

Ecological fallacy

- problem close related to the MAUP
- relationships established at a specific level of aggregation (e.g., census tracts) do not hold at more detailed levels (e.g., individuals)

- often termed as spatial similarity, spatial correlation and spatial pattern, spatial pattern, spatial texture ...
- Examples of synthetic maps with same histogram:

Spatial statistics

- inference of spatial dependency is the core of spatial statistics
 - ► spatial interpolation, e.g., kriging family of methods
 - ► spatial point pattern analysis
 - ► spatial areal units (regular or irregular)
- often extended into a spatio-temporal domain to investigate the dynamic phenomena and processes, e.g., land use and land cover changes

The Modified Areal Unit Problem

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.
- Example: *Gerrymandering* of congressional districts (Bush vs. Gore, Lincoln vs. Douglas)
- Two aspects of this problem: scale effect and zoning (aggregation)
 effect

The Modified Areal Unit Problem: Scale Effect (1)

Scale effect

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

Table: 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

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

The Modified Areal Unit Problem: Scale Effect (2)

Scale effect

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

Table: 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

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

The Modified Areal Unit Problem: Zoning Effect

Zoning effect

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

Table: 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

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

The Modified Areal Unit Problem: Zoning Effect

Zoning effect: another example

Figure 2a. Zoning system that minimises the regression slope coefficient (-24, r = -.25)

Figure 2b. Zoning system that maximises the regression slope coefficient (12, r = .87)

Figure: Image Courtesy of OpenShaw

Ecological Fallacy (I)

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

Table: 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

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

Ecological Fallacy (II)

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

Table: 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

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

Exploratory analysis

- explore spatial data using cartographic (or other visual) representations
- statistical analysis for detecting possible sub-populations, outliers, trends, relationships with neighboring values or other spatial variables

Modeling or confirmatory analysis

- establish parametric or non-parametric model(s) characterizing attribute spatial distribution
- estimate model parameters from data; evaluate their statistical significance; predict attribute values at other locations and/or future time instants

Notes

 boundaries between above stages not always clear-cut, and it is often an iterative process

GIS-based packages

- ESRI's Spatial Analyst, Geostatistical Analyst, Spatial Statistics
- opt for "close" or "loose" coupling with specialized external packages when specific functionalities are missing from a GIS

Statistical packages

- R packages, Matlab (new class will be available this Fall!)
- GeoDa/PySAL
- versatile in modeling, programable

Acknowledgement

• Some slides of the the materials are based on Dr. Phaedon Kyrikidis's classes in University of California, Santa Barbara