

Python for Open Data Lovers: Explore It, Analyze It, Map It

Dana Bauer

spatial analyst & mapmaker / Azavea @geography76

Where are we going?

- Data, data, data
- Spatial is special
- Finding patterns

- Data.gov
- OpenDataPhilly
- DC Data Catalog
- DataSF
- Chicago Data Portal
- NYC Open Data
- London Datastore

assembly member expenses

bicycle lanes
city purchase orders
dialysis centers
elevation data
filming locations

Google Transit Feed Specification (GTFS)

historical photos influenza rates judicial districts

Key Stage 2 test results by free school meal eligibility land cover

monthly calls to Human Services Agency switchboard operators neighborhood health clinics
Oyster ticket stop locations

political districts

quality of life indicators
restaurant inspections
sewer lines
traffic counts
utility excavation and paving five-year plan
violent crime incidents

ward offices youth centers zoning

real-time parking availability and pricing

swiss army knife, part l

- csvkit: http://csvkit.readthedocs.org/
- a set of Python utilities for working with CSV
- meant to replace csv module

1: MEDINCO9

2: PERYOUTH

3: PERBLACK

4: PERASIAN

5: POPDEN

6: PERHIS

7: PERENRLSCH

8: PERHSUP

9: HOMEINTRT

10: ANYINTRT

\$ csvcut -n variablesR4.csv \$ csvcut -c 11,46 variablesR4.csv csvstat

1. PERHSUP

<type 'float'>

Nulls: No

Min: 27.272727

Max: 100.0

Sum: 28605.585196

Mean: 78.5867725165

Median: 80.522477

2. PERPOVU200

<type 'float'>

Nulls: No

Min: 0.0

Max: 100.0

Sum: 16202.698932

Mean: 44.5129091538

Median: 44.217176

```
$ csvcut -c 46,61 variablesR4.csv | csvsort -r -l | csvlook
  line number | PERPOVU200
 TRACT2
 100.0
 32800
 12400
 100.0
 95.073891
 32700
 94.480519 | 36400
 89.816671
 17500
 88.47768
 17601
 87.362018
 17602
 86.896762
 1 8800
 86.876355
 16600
 85.426081
 10
 15200
```

• • •

\$ createdb OTIsocio
\$ csvsql --db postgresql://OTIsocio --table fy09 --insert
variablesR4.csv

swiss army knife, part 2

- GDAL/OGR: http://pypi.python.org/pypi/GDAL
- GDAL/OGR: Easy to read and write spatial data formats, change projections, translate between format, combine data
- shapely, descartes-matplotlib

Spatial is special

- spatial data = attributes, location, time
- mappable!
- spatial data must be referenced in space
- Tobler's First Law of Geography

Spatial analysis

- large data sets → a smaller amount of meaningful information
- exploratory (ESDA)
- spatial statistics
- mathematical modeling and prediction of spatial processes

Techniques

- point pattern analysis -- hot spots, k density, nearest neighbor
- spatial interpolation -- kriging
- spatial regression -- ordinary least squares, geographically weighted regression

PySAL

- developers looking for spatial analytical methods to incorporate in application development
- analysts working on projects that require custom scripting
- looking for a user-friendly GUI? Try STARS, GeoDA, GeoDASpace.
- want to integrate into a powerful GIS? Look for plug-ins for ArcGIS & QGIS.

Want to learn more?

The SAGE Handbook of Spatial Analysis

eds. A. Stewart Fotheringham and Peter A. Rogerson

Interactive Spatial Data Analysis

Trevor Bailey and Tony Gatrell

Geographic Information Analysis

David O'Sullivan and David Unwin

PySAL

Luc Anselin, GeoDA Center Arizona State University

Mia, age 3, geographer in training