Modelling Spatial and Spatial-Temporal Data: a Bayesian approach

Robert Haining and Guangquan Li

Table of contents

Preface

Part I. Fundamentals for modelling spatial and spatial-temporal data

Chapter 1. Challenges and opportunities analysing spatial and spatial-temporal data

- 1.1 Introduction
- 1.2 Four main challenges when analysing spatial and spatial-temporal data
 - 1.2.1 Dependency
 - 1.2.2 Heterogeneity
 - 1.2.3 Data sparsity
 - 1.2.4 Uncertainty
 - 1.2.4.1 Data uncertainty
 - 1.2.4.2 Model (or process) uncertainty
 - 1.2.4.3 Parameter uncertainty
- 1.3. Opportunities arising from modelling spatial and spatial-temporal data
 - 1.3.1 Improving statistical precision
 - 1.3.2 Explaining variation in space and time
 - 1.3.2.1 Example 1: Modelling exposure-outcome relationships
 - 1.3.2.2 Example 2: Testing a conceptual model at the small area level
 - 1.3.2.3 Example 3: Testing for spatial spillover (local competition) effects
 - 1.3.2.4 Example 4: Assessing the effects of an intervention
 - 1.3.3 Investigating space-time dynamics
- 1.4. Spatial and spatial-temporal models: bridging between challenges and opportunities
 - 1.4.1 Statistical thinking in analysing spatial and spatial-temporal data: the big picture
 - 1.4.2 Bayesian thinking in a statistical analysis
 - 1.4.3 Bayesian hierarchical models
 - 1.4.3.1 Thinking hierarchically
 - 1.4.3.1.1 The data model
 - 1.4.3.1.2 The process model
 - 1.4.3.1.3 The parameter model
 - 1.4.3.2 Incorporating spatial and spatial-temporal dependence structures in a Bayesian hierarchical model using random effects.

- 1.4.3.3 Information sharing in a Bayesian hierarchical model through random effects
- 1.4.4 Bayesian spatial econometrics
- 1.5 Concluding remarks
- 1.6 The datasets used in the book
- 1.7 Exercises

Chapter 2. Concepts for modelling spatial and spatial-temporal data: an introduction to "spatial thinking"

- 2.1 Introduction
- 2.2. Mapping data and why it matters
- 2.3 Thinking spatially
 - 2.3.1 Explaining spatial variation
 - 2.3.2 Spatial interpolation and small area estimation
- 2.4. Thinking spatially and temporally
 - 2.4.1 Explaining space-time variation
 - 2.4.2 Estimating parameters for spatial-temporal units.
- 2.5 Concluding remarks
- 2.6 Exercises
- 2.7 Appendix: Geographic Information Systems

Chapter 3. The nature of spatial and spatial-temporal attribute data

- 3.1 Introduction.
- 3.2 Data collection processes in the social sciences
 - 3.2.1 Natural experiments
 - 3.2.2 Quasi-experiments
 - 3.2.3 Non-experimental observational studies
- 3.3 Spatial and spatial-temporal data: properties
 - 3.3.1 From geographical reality to the spatial database
 - 3.3.2 Fundamental properties of spatial and spatial-temporal data.
 - 3.3.2.1 Spatial and temporal dependence.
 - 3.3.2.2 Spatial and temporal heterogeneity
 - 3.3.3 Properties induced by representational choices.
 - 3.3.4 Properties induced by measurement processes.
- 3.4 Concluding remarks
- 3.5 Exercises

Chapter 4. Specifying spatial relationships on the map: the weights matrix

- 4.1 Introduction
- 4.2 Specifying weights based on contiguity
- 4.3 Specifying weights based on geographical distance.
- 4.4 Specifying weights based on the graph structure associated with a set of points.
- 4.5 Specifying weights based on attribute values.
- 4.6 Specifying weights based on evidence about interactions.
- 4.7 Row standardisation.
- 4.8 Higher order weights matrices
- 4.9 Choice of W and statistical implications
 - 4.9.1 Implications for small area estimation
 - 4.9.2 Implications for spatial econometric modelling
 - 4.9.3 Implications for estimating the effects of observable covariates on the outcome
- 4.10 Estimating the *W* matrix
- 4.11 Concluding remarks
- 4.12 Exercises
- 4.13 Appendices

Appendix 4.13.1: Building a geodatabase in R

Appendix 4.13.2: Constructing the W matrix and accessing data stored in a shapefile

Chapter 5. Introduction to the Bayesian approach to regression modelling with spatial and spatial-temporal data

- 5.1 Introduction
- 5.2 Introducing Bayesian analysis
 - 5.2.1 Prior, likelihood and posterior: what do these terms refer to?
 - 5.2.2 Example: modelling high-intensity crime areas
- **5.3 Bayesian computation**
 - 5.3.1 Summarizing the posterior distribution
 - 5.3.2 Integration and Monte Carlo integration
 - 5.3.3 Markov chain Monte Carlo with Gibbs sampling
 - **5.3.4 Introduction to WinBUGS**
 - 5.3.5 Practical considerations when fitting models in WinBUGS
 - **5.3.5.1** Setting the initial values
 - 5.3.5.2 Checking convergence
 - **5.3.5.3** Checking efficiency
- 5.4 Bayesian regression models
 - 5.4.1 Example I: modelling household-level income
 - 5.4.2 Example II: modelling annual burglary rates in small areas
- 5.5 Bayesian model comparison and model evaluation

- 5.6 Prior specifications
 - 5.6.1 When we have little prior information
 - 5.6.2 Towards more informative priors for spatial and spatial-temporal data
- 5.7 Concluding remarks
- 5.8 Exercises

Part II Modelling spatial data

Chapter 6. Exploratory analysis of spatial data.

- 6.1 Introduction
- 6.2 Techniques for the exploratory analysis of univariate spatial data
 - 6.2.1 Mapping
 - 6.2.2 Checking for spatial trend
 - 6.2.3 Checking for spatial heterogeneity in the mean
 - **6.2.3.1** Count data
 - 6.2.3.2 A Monte Carlo test
 - 6.2.3.3 Continuous-valued data
 - 6.2.4 Checking for global spatial dependence (spatial autocorrelation)
 - **6.2.4.1** The Moran scatterplot
 - 6.2.4.2 The global Moran's I statistic
 - 6.2.4.3 Other test statistics for assessing global spatial autocorrelation
 - 6.2.4.4 The join-count test for categorical data
 - 6.2.4.5 The global Moran's I applied to regression residuals
 - 6.2.5 Checking for spatial heterogeneity in the spatial dependence structure: detecting local spatial clusters
 - 6.2.5.1 The Local Moran's I
 - 6.2.5.2 The multiple testing problem when using local Moran's I
 - 6.2.5.3 Kulldorff's spatial scan statistic
- **6.3** Exploring relationships between variables:
 - 6.3.1 Scatterplots and the bivariate Moran scatterplot
 - 6.3.2 Quantifying bivariate association
 - 6.3.2.1 The Clifford-Richardson test of bivariate correlation in the presence of spatial autocorrelation
 - 6.3.2.2 Testing for association "at a distance" and the global bivariate Moran's I
 - 6.3.3 Checking for spatial heterogeneity in the outcome-covariate relationship: Geographically weighted regression (GWR)
- 6.4 Overdispersion and zero-inflation in spatial count data
 - **6.4.1 Testing for overdispersion**

- **6.4.2** Testing for zero-inflation
- 6.5 Concluding remarks
- **6.6 Exercises**
- 6.7 Appendix: An R function to perform the zero-inflation test by van den Broek (1995).

Chapter 7 Bayesian models for spatial data I: Non-hierarchical and exchangeable hierarchical models.

- 7.1 Introduction
- 7.2 Estimating small area income: a motivating example and different modelling strategies
 - 7.2.1 Modelling the 109 parameters non-hierarchically
 - 7.2.2 Modelling the 109 parameters hierarchically
- 7.3 Modelling the Newcastle income data using non-hierarchical models
 - 7.3.1 An identical parameter model based on Strategy 1
 - 7.3.2 An independent parameters model based on Strategy 2
- 7.4 An exchangeable hierarchical model based on Strategy 3
 - 7.4.1 The logic of information borrowing and shrinkage
 - 7.4.2 Explaining the nature of global smoothing due to exchangeability
 - 7.4.3 The variance partition coefficient (VPC)
 - 7.4.4 Applying an exchangeable hierarchical model to the Newcastle income data
- 7.5 Concluding remarks
- 7.6 Exercises
- 7.7 Appendix: Obtaining the simulated household income data

Chapter 8 Bayesian models for spatial data II: hierarchical models with spatial dependence.

- 8.1 Introduction
- 8.2 The intrinsic conditional autoregressive (ICAR) model
 - 8.2.1 The ICAR model using a spatial weights matrix with binary entries
 - 8.2.1.1 The WinBUGS implementation of the ICAR model
 - 8.2.1.2 Applying the ICAR model using spatial contiguity to the Newcastle income data
 - **8.2.1.3 Results**
 - 8.2.1.4 A summary of the properties of the ICAR model using a binary spatial weights matrix
 - 8.2.2 The ICAR model with a general weights matrix
 - 8.2.2.1 Expressing the ICAR model as a joint distribution and the implied restriction on W.

- 8.2.2.2 The sum-to-zero constraint
- 8.2.2.3 Applying the ICAR model using general weights to the Newcastle income data
- **8.2.2.4 Results**
- 8.3 The proper CAR (pCAR) model
 - 8.3.1 Prior choice for ρ
 - 8.3.2 ICAR or pCAR?
 - 8.3.3 Applying the pCAR model to the Newcastle income data
 - 8.3.4 Results
- 8.4 Locally adaptive models
 - 8.4.1 Choosing an optimal W matrix from all possible specifications
 - 8.4.2 Modelling the elements of the W matrix
 - 8.4.3 Applying some of the locally adaptive spatial models to a subset of the Newcastle income data
- 8.5 The Besag, York and Mollié (BYM) model
 - 8.5.1 Two remarks on applying the BYM model in practice
 - 8.5.2 Applying the BYM model to the Newcastle income data
- 8.6 Comparing the fits of different Bayesian spatial models
 - 8.6.1 DIC comparison
 - 8.6.2 Model comparison based on the quality of the MSOA-level average income estimates
- 8.7 Concluding remarks
- 8.8 Exercises
- Chapter 9. Bayesian hierarchical models for spatial data: applications
- 9.1 Introduction
- 9.2 Application 1: Modelling the distribution of high intensity crime areas in a city
 - 9.2.1 Background
 - 9.2.2 Data and exploratory analysis
 - 9.2.3 Methods discussed in Haining and Law (2007) to combine the PHIA and EHIA maps
 - 9.2.4 A joint analysis of the PHIA and EHIA data using the MVCAR model
 - **9.2.5 Results**
 - 9.2.6 Another specification of the MVCAR model and a limitation of the MVCAR approach
 - 9.2.7 Conclusion and discussion
- 9.3 Application 2: Modelling the association between air pollution and stroke mortality
 - 9.3.1 Background and data
 - 9.3.2 Modelling

- 9.3.3 Interpreting the statistical results
- 9.3.4 Conclusion and discussion
- 9.4 Application 3: Modelling the village-level incidence of malaria in a small region of India
 - 9.4.1 Background
 - 9.4.2 Data and exploratory analysis
 - 9.4.3 Model I: A Poisson regression model with random effects
 - 9.4.4 Model II: A two-component Poisson mixture model
 - 9.4.5 Model III: A two-component Poisson mixture model with zero-inflation
 - **9.4.6 Results**
 - 9.4.7 Conclusion and model extensions
- 9.5 Application 4: Modelling the small area count of cases of rape in Stockholm, Sweden.
 - 9.5.1 Background and data
 - 9.5.2 Modelling
 - 9.5.2.1 A "whole map" analysis using Poisson regression
 - 9.5.2.2 A "localised" analysis using Bayesian profile regression
 - **9.5.3 Results**
 - 9.5.3.1 "Whole map" associations for the risk factors
 - 9.5.3.2 "Local" associations for the risk factors
 - 9.5.4 Conclusions
- 9.6 Exercises

Chapter 10. Spatial econometric models

- 10.1 Introduction
- 10.2 Spatial econometric models
 - 10.2.1 Three forms of spatial spillover
 - 10.2.2 The spatial lag model (SLM)
 - **10.2.2.1** Formulating the model
 - 10.2.2.2 An example of the SLM
 - 10.2.2.3 The reduced form of the SLM and the constraint on $\boldsymbol{\delta}$
 - 10.2.2.4 Specification of the spatial weights matrix
 - 10.2.2.5 Issues with model fitting and interpreting coefficients
 - 10.2.3 The spatially lagged covariates model (SLX)
 - **10.2.3.1** Formulating the model
 - 10.2.3.2 An example of the SLX model
 - 10.2.4 The spatial error model (SEM)
 - 10.2.5 The spatial Durbin model (SDM)
 - **10.2.5.1** Formulating the model

- 10.2.5.2 Relating the SDM model to the other three spatial econometric models
- 10.2.6 Prior specifications
- 10.2.7 An example: modelling cigarette sales in 46 US states
 - 10.2.7.1 Data description, exploratory analysis and model specifications
 - 10.2.7.2 Results
- 10.3 Interpreting covariate effects
 - 10.3.1 Definitions of the direct, indirect and total effects of a covariate
 - 10.3.2 Measuring direct and indirect effects without the SAR structure on the outcome variables
 - 10.3.2.1 For the LM and SEM models
 - 10.3.2.2 For the SLX model
 - 10.3.3 Measuring direct and indirect effects when the outcome variables are modelled by the SAR structure
 - 10.3.3.1 Understanding direct and indirect effects in the presence of spatial feedback
 - 10.3.3.2 Calculating the direct and indirect effects in the presence of spatial feedback
 - 10.3.3.3 Some properties of direct and indirect effects
 - 10.3.3.4 A property (limitation) of the average direct and average indirect effects under the SLM model
 - 10.3.3.5 **Summary**
 - 10.3.4 The estimated effects from the cigarette sales data
- 10.4 Model fitting in WinBUGS
 - 10.4.1 Derivation of the likelihood function
 - 10.4.2 Simplifications to the likelihood function
 - 10.4.3 The zeros-trick in WinBUGS
 - 10.4.4 Calculating the covariate effects in WinBUGS
- **10.5 Concluding remarks**
 - 10.5.1 Other spatial econometric models and two problems of identifiability
- 10.5.2 Comparing the hierarchical modelling approach and the spatial econometric modelling approach: a summary
- 10.6 Exercises

Chapter 11 Spatial Econometric Modelling: applications

- 11.1 Application 1: Modelling the voting outcomes at the local authority district level in England from the 2016 EU referendum
 - 11.1.1 Introduction
 - 11.1.2 Data

- 11.1.3 Exploratory data analysis
- 11.1.4 Modelling using spatial econometric models
- **11.1.5** Results
- 11.1.6 Conclusion and discussion
- 11.2 Application 2: Modelling price competition between petrol retail outlets in a large city
 - 11.2.1 Introduction
 - 11.2.2 Data
 - 11.2.3 Exploratory data analysis
 - 11.2.4 Spatial econometric modelling and results
 - 11.2.5 A spatial hierarchical model with t4 likelihood
 - 11.2.6 Conclusion and discussion
- 11.3 Final remarks on spatial econometric modelling of spatial data
- 11.4 Exercises
- 11.5 Appendix: Petrol price data

Part III Modelling spatial-temporal data

Chapter 12 Modelling spatial-temporal data: an introduction

- 12.1 Introduction
- 12.2 Modelling annual counts of burglary cases at the small area level: a motivating example and frameworks for modelling spatial-temporal data
- 12.3 Modelling small area temporal data
 - 12.3.1 Issues to consider when modelling temporal patterns in the small area setting
 - 12.3.1.1 Issues relating to temporal dependence
 - 12.3.1.2 Issues relating to temporal heterogeneity and spatial heterogeneity in modelling small area temporal patterns
 - 12.3.1.3 Issues relating to flexibility of a temporal model
 - 12.3.2 Modelling small area temporal patterns: setting the scene
 - 12.3.3 A linear time trend model
 - 12.3.3.1 Model formulations
 - 12.3.3.2 Modelling trends in the Peterborough burglary data
 - 12.3.3.2.1 Results from fitting the linear trend model without temporal noise
 - 12.3.3.2.2 Results from fitting the linear trend model with temporal noise
 - 12.3.4 Random walk models
 - 12.3.4.1 Model formulations
 - 12.3.4.2 The RW(1) model: its formulation via the full conditionals and

its properties

- 12.3.4.3 WinBUGS implementation of the RW(1) model
- 12.3.4.4 Example: modelling burglary trends using the Peterborough data
- 12.3.4.5 The random walk model of order 2
- 12.3.5 Interrupted time series (ITS) models
 - 12.3.5.1 Quasi-experimental designs and the purpose of ITS modelling
 - 12.3.5.2 Model formulations
 - 12.3.5.3 WinBUGS implementation
 - 12.3.5.4 Results
- 12.4 Concluding remarks
- 12.5 Exercises

Appendix Three different forms for specifying the impact function, f.

Chapter 13 Exploratory analysis of spatial-temporal data

- 13.1 Introduction
- 13.2 Patterns of spatial-temporal data
- 13.3 Visualizing spatial-temporal data
- 13.4 Tests of space-time interaction
 - 13.4.1 The Knox test
 - 13.4.1.1 An instructive example of the Knox test and different methods to derive a p-value.
 - 13.4.1.2 Applying the Knox test to the malaria data
 - 13.4.2 Kulldorff's space-time scan statistic
 - 13.4.2.1 Application: the simulated small area COPD mortality data
 - 13.4.3 Assessing space-time interaction in the form of varying local time trend patterns
 - 13.4.3.1 Exploratory analysis of the local trends in the Peterborough burglary data
 - 13.4.3.2 Exploratory analysis of the local time trends in the England COPD mortality data
- 13.5 Concluding remarks
- 13.6 Exercises

Chapter 14 Bayesian hierarchical models for spatial-temporal data I: space-time separable models

- 14.1 Introduction
- 14.2 Estimating small area burglary rates over time: setting the scene
- 14.3 The space-time separable modelling framework
 - 14.3.1 Model formulations

14.3.2 Do we combine the space and time components additively or multiplicatively?
14.3.3 Analysing the Peterborough burglary data using a space-time separable model
14.3.4 Results
14.4 Concluding remarks
14.5 Exercises
Chapter 15 Bayesian hierarchical models for spatial-temporal data II: space-time inseparable models
15.1 Introduction
15.2 From space-time separability to space-time inseparability: the big picture
15.3 Type I space-time interaction
15.3.1 Example: a space-time model with Type I space-time interaction
15.3.2 WinBUGS implementation
15.4 Type II space-time interaction
15.4.1 Example: two space-time models with Type II space-time interaction
15.4.2 WinBUGS implementation
15.5 Type III space-time interaction
15.5.1 Example: a space-time model with Type III space-time interaction
15.5.2 WinBUGS implementation
15.6 Results from analysing the Peterborough burglary data: Part I
15.7 Type IV space-time interaction
15.7.1 Strategy 1: extending Type II to Type IV
15.7.2 Strategy 2: extending Type III to Type IV
15.7.2.1 Examples of strategy 2
15.7.3 Strategy 3: Clayton's rule
15.7.3.1 Structure matrices and Gaussian Markov random fields
15.7.3.2 Taking the Kronecker product
15.7.3.3 Exploring the induced space-time dependence structure via the full
conditionals
15.7.4 Summary on Type IV space-time interaction
15.8 Concluding remarks
15.9 Exercises
Chapter 16 Modelling spatial-temporal data: applications
16.1 Introduction
16.2 Application 1: evaluating a targeted crime reduction intervention
16.2.1 Background and data

16.2.2 Constructing different control groups

- **16.2.3 Evaluation using ITS**
- 16.2.4 WinBUGS implementation
- **16.2.5 Results**
- 16.2.6 Some remarks
- 16.3 Application 2: assessing the stability of risk in space and time
 - 16.3.1 Studying the temporal dynamics of crime hotspots and coldspots: background, data and the modelling idea.
 - 16.3.2 Model formulations
 - 16.3.3 Classification of areas
 - 16.3.4 Model implementation and area classification
 - 16.3.5 Interpreting the statistical results
- 16.4 Application 3: detecting unusual local time patterns in small area data
 - 16.4.1 Small area disease surveillance: background and modelling idea
 - 16.4.2 Model formulation
 - 16.4.3 Detecting unusual areas with a control of the false discovery rate
 - 16.4.4 Fitting BaySTDetect in WinBUGS
 - 16.4.5 A simulated dataset to illustrate the use of BaySTDetect
 - 16.4.6 Results from the simulated dataset
 - 16.4.7 General results from Li et al. (2012) and an extension of BaySTDetect
- 16.5 Application 4: Investigating the presence of spatial-temporal spillover effects on village-level malaria risk in Kalaburagi, Karnataka, India
 - 16.5.1 Background and study objective
 - 16.5.2 Data
 - 16.5.3 Modelling
 - **16.5.4 Results**
 - 16.5.5 Concluding remarks
- **16.6 Conclusions**
- 16.7 Exercises

Part IV Directions in spatial and spatial-temporal data analysis

- Chapter 17 Modelling spatial and spatial-temporal data: future agendas?
- 17.1 Topic 1: Modelling multiple related outcomes over space and time
- 17.2 Topic 2: Joint modelling of georeferenced longitudinal and time-to-event data
- 17.3 Topic 3: Multiscale modelling
- 17.4 Topic 4: Using survey data for small area estimation
- 17.5 Topic 5: Combining data at both aggregate and individual levels to improve ecological inference

17.6 Topic 6: Geostatistical modelling

17.6.1 Spatial dependence

17.6.2 Mapping to reduce visual bias

17.6.3 Modelling scale effects

17.7 Topic 7: Modelling count data in spatial econometrics

17.8 Topic 8: Computation