The Changing Urban Landscape of the United States

Nikhil Kaza

Department of City and Regional Planning University of North Carolina at Chapel Hill 110 New East, Campus Box 3140 Chapel Hill, NC 27599-3140, USA nkaza@unc.edu

October 4, 2011

The Changing Urban Landscape of the United States

Abstract

Sprawling urbanisation has been the hallmark of development in United States. This study intends to provide a comprehensive overview of the changing urban landscape patterns between 2001 and 2006. Using the land cover data from US Geological Survey for these two years, I characterise the landscape metrics for each county in the continental United States. The changes in these metrics are correlated with the drivers of urbanisation including socioeconomic variables. Uneven and heterogeneous patterns of growth in a country this large are not surprising. However, the metrics reveal that while urban counties are becoming less fragmented, some rural counties in South and Western United States are experiencing significant leapfrog development.

Keywords: Landscape metrics, urban patterns, drivers of urbanisation

Acknowledgements

Dr. Bridgette Waldorf provided data on Index of Relative Rurality for each county in the US. Mallory Rahe provided me with the county classification scheme that Dr. Andrew Isserman developed. I am grateful to both of them. I wish to thank Travis Green for excellent research assistance.

1 Introduction

- 2 It is well known that urban form in the United States is sprawling, fragmented and leapfrogging
- 3 (Downs 1999). Despite many laments about such form, it shows no sign of abatement and is only
- 4 exacerbated by public policy (Knaap et al. 2007). Sprawl is defined in many ways, but most of
- 5 the indices used to describe the phenomena are based on demographic and economic indicators
- 6 such as density of housing and mix of land uses (e.g. Cutsinger and Galster 2006). However,
- 7 these characterisations have not made effective use of widely available land cover data that lends
- 8 itself to continuous monitoring of urban patterns. While Torrens and Alberti (2000) articulated
- 9 how landscape metrics can be used to study urban patterns, they did not characterise it. This
- study provides an empirical assessment of urban patterns through landscape metrics. The
- results of this study reveal a more nuanced picture of urbanisation pattern in United States.
- ₁₂ By characterising changes in the urban landscape in each county of the continental United
- States between 2001 and 2006, using landscape metrics, this study finds that patterns and rates

of urbanisation are quite different in different parts of the country and depend greatly on the degree of rurality ¹.

Characterising urban patterns through indices are not new, though different types are used for different purposes (Clifton et al. 2008). In particular, landscape ecologists from the per-17 spective of the environmental protection use land cover data to calculate metrics on habitat 18 fragmentation (among other things) whereas economists, along with transportation planners use employment and population data to uncover economic inefficiencies and accessibility patterns. 20 In a comprehensive study of United States, Burchfield et al. (2006) constructed sprawl indices 21 for metropolitan areas based on land cover data from 1976 and 1992 and argues that these 22 indices have not substantially changed. For metropolitan regions, Ewing et al. (2003) created 23 an index that accounted for land use mix, density, street connectivity and centrality variables 24 that included geographic, demographic and economic data. However, Ewing et al. index is a cross sectional index and characterises the metropolitan regions relative to one another. Harvey and Clark (1965) have long ago argued, "The sprawl of the 1950s is frequently the greatly 27 admired compact urban area of the early 1960's. An important question on sprawl maybe, 28 "How long is required for compaction?" as opposed to whether or not compaction occurs at all 29 (p.6)." The indices described in this paper lends themselves to continuous and comprehensive characterisation of urban form as long as the satellite data are available. 31

Characterising the urban form is not itself, however, is not sufficient. In a pioneering empirical 32 work, Brueckner and Fansler (1983) found in a cross sectional analysis of US cities, population 33 have the largest effect and per capita income, agricultural rent have significant but smaller effect on city sizes and these results have been validated in other studies (e.g. McGrath 2005, Song and Zenou 2006). In their analysis of urbanisation trends in the US, Alig et al. (2004) 36 cite population density, the metropolitan character of the area and per capita income to be key 37 drivers that explains the level of urbanisation. They also allude to regional differences in the effects of these drivers. These studies are primarily concerned with the levels of urbanisation and the relationship with the drivers of urbanisation. In this study, I focus not only on the level but also on the pattern. In a similar study for single metropolitan area of Phoenix, Shrestha et al. (2012) argue that infrastructure availability (water, roads etc.), constraints on development (parks, military bases, topography etc.) and other institutional factors explain 43 the fragmentation of the landscape. These earlier studies point to the need to account for socioeconomic and infrastructure variables in explaining the patterns of urbanisation in the United States.

While Clifton et al. explicitly mention landscape metrics as a mechanism for evaluating frag-

¹This period represented a housing boom (8.9 million new residential units) unseen since 1975 and at its peak, 2 million houses were constructed in a single year. Data about completed housing units is at http://www.census.gov/const/www/newresconstindex_excel.html- Accessed August 15, 2011.

mentation of natural environments such as habitats through urbanisation, they do not mention their use by the geographers such as Seto and Fragkias (2005) and Herold et al. (2002) to describe the urban form itself. This study follows this prior work and evaluates the patterns of human settlements using landscape metrics and characterises the pattern of development for the continental United States. It differs from other studies in a number of ways; it characterises 52 the urban development pattern for the entire country (except Alaska and Hawaii), tries to as-53 certain the change in patterns during a short period (5 years) and correlates these changes to socioeconomic and infrastructure variables. The interesting results of this exercise is that while US may be experiencing fragmented development over the longer term, over the short term, significant portion of the urban counties are experiencing contiguous development or previously fragmented urbanisation is becoming more. Furthermore, by focusing not just on metropolitan regions but on the whole country, the study reveals interesting differences between urban and rural counties. Furthermore, by correlating demographic and economic variables with the landscape patterns, the study finds that differences exist by types of counties. In particular, some of the key drivers of urbanisation such as density of highways are negatively correlated to amount of urbanisation in urban counties at the same time are associated with increasing fragmentation of the urban landscape in rural counties.

In the next section, we motivate the use of landscape metrics in various disciplines and visually relate the patterns of landscape to different metrics. Later we discuss the document the data used in the analysis and point out the salient patterns. We then discuss the changes in the resulting metrics and argue that patterns and relationships between urban patterns and drivers need much more closer scrutiny. I conclude by discussing the caveats of using the land cover data for these kinds of analysis and future research questions spawned by this study.

71 2 Landscape Metrics

Landscape metrics have been extensively used in landscape ecology to examine habitat fragmentation, biodiversity and epidemiology (Haines-Young and Chopping 1996, Stephens et al. 2004).

Building upon the pioneering work of O'neill et al. (1988), many such indices are developed over
time and different metrics evolved to suit different disciplines (for reviews see e.g. Gustafson
1998, Uuemaa et al. 2009). More often than not, these metrics are used to characterise the
categorical maps rather than continuous fields. Areas that are contiguous and of same category
are considered patches and the metrics are used to describe the shape, composition, and configuration of these patches. As they are widely implemented in various software environments
(e.g. McGarigal and Marks 1995, Rempel 2008), they have become widely used.

Since urbanisation patterns are of great interest to planners, geographers, and urban economists,

landscape metrics have been used to study urban morphology (e.g. Yeh and Xia 2001, Irwin and Bockstael 2007, Buyantuyev et al. 2010). Seto and Fragkias (2005) use landscape metrics to describe the patterns of change in the 90's in the rapidly growing Pearl River Delta in China. They find that urban growth is manifested in many patterns, especially during early stages of economic growth. Similarly, Xu et al. (2007) characterise the diffusion-coalescence phases of urban growth where cities grow by leapfrogged expansion at the edges that then become contiguous. Herold et al. (2002) use landscape metric signatures to characterise growth patterns and eventually project not just amount and location of urban growth but their patterns as well.

A key concept in landscape analysis is a 'patch' P, a set of contiguous and similarly characterised 91 cells in a raster image. Since urban form is made up of many land uses, these studies use different kinds of land cover categories to study the patterns of growth of cities. These include low and high density residential, commercial and industrial categories. While these kinds of fine grained analyses are possible and useful at a scale of a city or even a region, since the purpose of the 95 paper is to characterise the urban landscapes of the continental United States, we treat all 96 urban land as a single class. Therefore, many of the metrics such as contagion and dispersion indices are not used in this study. The landscape in this case, is a county, an arbitrary political boundary that does not necessarily make sense from an ecological perspective, but does from a political geography perspective. Some of the advantages of a county level analysis are that the 100 boundaries are relatively stable and much of economic data is collected at this level. 101

Figure 1 illustrates the key landscape metrics used to characterise the urban area and are 102 used in many studies including Seto and Fragkias (2005) and Herold et al. (2002). The total 103 urban area is essentially count of the cells that are classified urban. The number patches 104 reflect the contiguity of the urbanisation. While large total urban area reflects the high level 105 of urbanisation, low number of patches reflects the contiguity of urbanisation. Similarly, high 106 average patch area is reflective of the larger size of urban development, whereas low values are 107 reflective of the scattered small developments. The standard deviation of the patch area reflects 108 the distribution of the patch sizes. High values indicate different kinds of patch areas where as 109 low values indicate similar patch sizes. Shape index is a ratio of the actual perimeter of the 110 patch to the patch of the same size that is maximally compact, and ranges from 1 to ∞ , with 111 1 being the index for a patch that is shaped like a square. Mean shape index, is the average of 112 the shape indices of the patches in the county. Low values of this index reflect the compactness 113 of individual developments, whereas low number of patches indicates compactness of the urban 114 pattern within the landscape itself. Fractal dimension is the indicator shape complexity and 115 takes on the values between 1 and 2, with 2 being an indicator that the development patterns that are area filling lines. These metrics effectively characterise the spatial structure of a region, 117 with some caveats (e.g. Hargis et al. 1998). 118

119 3 Data Description & Methods

Various software environments and packages are used in the analysis including SDMtools (Van-DerWal et al. 2011), raster (van Etten 2011) inside R environment. (R Development Core Team 2009). Data and programs used in the analysis are available at {DELETED}.

Land cover data from the United States Geological Survey (USGS) was utilised for this analysis 123 (Homer et al. 2004). The 2001 (version 2) and 2006 land cover data ² for the lower 48 states in 124 the US are retrieved from Multi-Resolution Land Characteristics Consortium websites³. These 125 land cover products are a 30m x 30m resolution raster datasets categorised in National Land Cover Data (NLCD) Level II classes. Each of these 9 billion cells are categorised into one of the 127 16 different classes with four categories of urban land (Developed Open Space, Low Intensity 128 Developed, Medium Intensity Developed and High Intensity Developed). For this analysis, we 129 treat all these categories as urban land. On average less than 10% of the total area in a county 130 is urbanised. St. Louis City, MO has the largest proportion of the total area classified as urban land (93 %) followed by Alexandria, VA (90 %)⁴. Petroleum, MO and Keweenaw, MI⁵ have less than 0.2~% urban area, while San Bernardino, CA was the county with the largest total area. 133

Qualitative differences exist between patterns of urbanisation within rural and urban areas and 134 therefore two measures are used to capture the degree of rurality. Index of Relative Rurality 135 (IRR) is a metric that characterises on a continuous scale from 0 to 1, the rural nature of 136 the county, with 1 being the most rural (Waldorf 2006). The index is calculated from four 137 other variables, population size, density, \% population in urban area and the distance to the 138 closest metropolitan area. On the other hand, Isserman (2005) formulated a threshold based 139 classification system for the counties that is different from metro and non-metro characterisation 140 by Office of Management and Budget (OMB). Isserman uses thresholds of population density, 141 % urban population and metropolitan characterisation to determine four categories of counties: urban, mixed urban, mixed rural and rural. Furthermore, different categories are not evenly distributed geographically. While over 21% of the counties in Northeast Mid Atlantic Census region are urban, rural counties are predominant in the Mountain West (66%). However, most 145 of the urban counties in the US are in the South Atlantic region (35%) whereas North East 146 (Mid Atlantic as well as New England) has relatively few rural counties (< 2%). While 'urban' counties have IRR ranging from '0-0.3' and rural from '0.3-1' there is a considerable overlap

²A strong reason for using the 2001 and 2006 datasets are that the land cover in both years is consistently classified and compatible with the classification scheme used in the other year. While a 1992 land cover dataset is available for the continental US, I did not use to study the longer term trends because of the differences in the classification method and the scheme.

³Land cover data for 2006 is available at http://www.mrlc.gov/nlcd2006_downloads.php. (Accessed February 25, 2011) and for 2001 is available at http://www.mrlc.gov/nlcd2001_downloads.php (Accessed February 23, 2011)

⁴Both of these are independent cities and are county equivalents per US Census definition.

⁵Large portion of Keewenaw is Lake Superior.

of values between mixed urban and mixed rural though the distribution of values is skewed as expected. This analysis uses both as a complementary measure of urban-rural distinctions.

The drivers of urbanisation, as described in the literature on levels of urbanisation are mainly 151 socio economic variables such as population, employment and income growth. Data and projections from US census, Bureau of Economic Analysis Regional Economic Information System 153 (REIS) is also used correlate the demographic and economic changes with changes in the land-154 scape (table 1). Figure 2 reflects some of these demographic and economic changes. The maps 155 are rendered readable by categorising the key variables into four categories. For example, annu-156 alised change in population from 2001 to 2006 is calculated from US Census⁶. Values above zero indicate population growth while values below zero indicate population decline; values differing 158 by one standard deviation away from the national average are 'rapidly' changing. Maturity 159 of a county is determined by the point in time at which the county achieved 75% of the cur-160 rent population. Maturity is meant to represent historical changes in the county, and counties 161 that achieved three quarters of its population before 1950 are labelled very mature, and in 60-70's as mature. Developed and developing counties are those that have achieved their three 163 quarters population in 80–90's and 2000 or later, respectively⁷. This variable was used to test 164 whether the historical period in which a county urbanised has influence on the current changes 165 in patterns. 166

Changes in per capita income are measured as a relative change between 2006 and 2001. While
St. Bernard and Orleans, LA counties registered the largest shift in the per capita income
change, it is largely a result of the out migration of the low income households due to Hurricane
Katrina. Billings, ND, a rural county, has the highest change in the income, while Hamilton,
KS registered a 20% decline. Surprisingly it is the urban and mixed urban counties that had
less than stellar income growth, while Western mixed rural and rural counties registered larger
than average income growth. This is likely due to already high average incomes in the urban
counties.

Complementary to per capita income, poverty rates can also be used to assess the relative wealth of a county. Poverty is defined as the fraction of the population falling below 200% of the national poverty level⁸. The mean value is 0.356, i.e. on average, 35% of the households fall below the twice the national threshold of the poverty. Counties with higher than average poverty fractions are labelled 'high' while counties with lower than average poverty fractions are labelled 'low'. Counties with poverty fractions more than one standard deviation from the mean

⁶Dataset is downloaded from http://www.census.gov/popest/counties/files/CO-EST2009-ALLDATA.csv (Accessed July 10, 2011)

⁷Historical population data is collected from US census at http://www.census.gov/population/www/censusdata/cencounts/index.html (Accessed July 25, 2011). Counties whose boundaries have changed are considered 'no data'.

⁸For the complete Federal definition of household poverty, see http://www.census.gov/hhes/www/poverty/poverty.html (Accessed 10 June, 2011)

value are suitably noted as 'very high' or 'very low'. Per capita income is heavily influenced 181 by outliers on both ends of the income spectrum, whereas poverty rates are not. Furthermore, changes in income growth reflect the relative economic growth and decline of the county, where 183 as poverty rate provides a static view of the wealth of the county and very little correlation 184 exists between these two variables (< 0.1). While 80\% of the Buffalo, SD have household 185 incomes less than 200% of the national threshold, Los Alamos, NM has the least number of 186 households under this category ($\sim 6\%$). While inner cities are notorious for their high poverty levels, urban counties themselves have relatively low poverty rates (figure 2). This variable does 188 not account for regional differences in costs of living, overestimates the worth of income, which 189 explains the mismatch. However, the variable accurately captures poverty in large portions of 190 the rural counties in Appalachia, upper Midwest and the South, known for their poverty belts 191 often defined by racial lines.

In addition to the socioeconomic variables, level of infrastructure is captured by the density of lane mile. This variable is calculated from the 2002 roads data from National Highway Planning Network version 2.1 published by the Bureau of Transportation Statistics as part of the National Transportation Atlas Databases. Lane miles normalised by gross area of the county are binned according to quartiles. The distinct difference in the density of highway lane miles east and west of Mississippi in rural and mixed rural counties is primarily attributable to the large size of the counties in the West.

Given the past trends in urbanisation, it is unclear if the population and employment growth 200 contributes to sprawling and fragmented development or more infill development that reduce 201 urban fragmentation. Typically income growth is expected to lead to more fragmentation as 202 the preference for detached single family houses in the US is well known. Because automobile 203 and the infrastructure that support it are cited as a prime explanation of spatial structure 204 of population settlement in United States, higher levels of highway miles are expected to be 205 indicative of increasing fragmentation. I try to find evidence for these kinds of explanations 206 through correlation analyses. Li and Wu (2004) identify three kinds of issues with landscape 207 pattern analysis and in particular single out correlation analyses as problematic because of the 208 conceptual flaws and the ecological irrelevance of the landscape indices. This critique does not 209 apply here, because Li and Wu's concern is primarily about correlations within the landscape 210 metrics not with other variables that may explain the patterning. Nevertheless, these analyses 211 are not without caveats as alluded to, in later sections. 212

213 4 Patterns of Change in the US

There are significant regional differences in the type of economic and demographic changes 214 between urban and non-urban counties (figure 2). While most urban and mixed urban counties 215 are growing at rates that are much higher than US average, the largest population growth 216 is registered in the Western United States in the Mixed Rural counties. Not surprisingly, the 217 rural counties in the Midwest continue to experience moderate (less than one standard deviation 218 and negative) to rapid (more than one standard deviation) population decline. However, some 219 rural counties in the South Atlantic region are experiencing significant population increases. 220 While employment increased in most urban counties there are some significant exceptions. 221 While many Midwestern urban counties continue to experience decline in employment due to 222 deindustrialisation trends in the US, the rapidly declining urban counties are in California in 223 the Bay area, mostly due to readjustment of the technology sector post dot-com bust. For the 224 most part, per capita income in urban and mixed urban counties have been growing at a rate 225 lower than the national average, while patterns are much more mixed in the rural and mixed rural counties. However, in general rural counties make up the bulk of counties that registered rapid per capita income gains between 2001 and 2006, relative to the nation. 228

Unsurprisingly, most urban and mixed urban counties have high density of highway miles, both 229 due to large number of major roads as well as small gross areas. Lane miles and population 230 growth are positively correlated in rural counties (0.30) and negatively correlated in mixed 231 urban and urban counties (~ -0.38), while no substantively significant correlations are observed 232 for employment changes for this short time period. Income growth and poverty rates are not 233 correlated in rural counties, though they exhibit statistically significant positive correlations 234 in other types of counties, i.e. counties with significantly high proportion of poor households experienced high per capita income growth though they are not substantively significant (0.27, 0.32 and 0.19 for urban, mixed urban and mixed rural counties). 237

Figure 3 renders the changes in the urban landscape of the US apparent. The total urban areas 238 within a county grew between 2001 and 2006 with rapid land conversion occurring in urban, mixed-urban and some mixed rural counties. By and large the total urban area in rural counties 240 remained the same. While urban counties in the north east and west coast registered moderate 241 gain (in terms of percentage) rapid changes were observed in the western and southern urban 242 counties. On average, urban land in mixed urban counties grew by 5.7% whereas mixed rural 243 counties grew by 2.7%. The fastest growing urban counties are predominantly in the mountain west (11% on average), whereas fastest growing mixed urban counties are in the South Atlantic 245 and West South Central. ($\sim 7.5\%$). Analysis of variance indicates that these differences, both by type of county and region, are statistically significant. 247

⁹Unless otherwise noted, Spearman's rank correlations are used throughout in the paper.

Regional differences in levels of urbanisation notwithstanding, the heterogeneous patterns of urbanisation are striking. The number of patches in a county by and large declined over this time period, suggesting that urban growth is becoming more contiguous. The largest declines in the number patches are observed in the urban and mixed urban counties across the US. The number of patches in the mixed rural counties are marginally lower in 2006 than in 2001. This coupled with the fact that mean patch size is increasing in almost all types of counties except rural counties, Given the relentless urban growth, it is worthwhile to note that the urban form is becoming more contiguous in the US.

However, the patch sizes are becoming more divergent within a county, irrespective of the type of the county or the region except west south central and mountain west rural counties. These are the same counties that also experienced decrease in mean patch area. Jointly, they point to the fact that new development in these counties are not only discontinuous (increase in patch numbers) but also these patches are of similar or slightly smaller sizes as earlier patches. Thus, fragmented urban development in these counties continue as before.

Shape index and fractal dimension index, indicators of the shape of the patterns, show only relatively minor changes. The mean fractal dimension index stayed the same in most rural and mixed rural counties. However, this index exhibited a decline in many urban counties especially in the north east and Midwest. The decline is reflective of shapes becoming simpler in these urban counties. Very few counties exhibited an increase in this index over this time period.

The correlations between socioeconomic variables and landscape metrics reveal strong differences in the types of counties as well (table 2). By and large the correlations (whether negative
or positive) are not large, however, they are statistically significant. While larger urban counties experienced larger amount of urbanisation, the converse is true in mixed rural and rural
counties. More so than employment, it is the change in the population that has significant
impact total urbanisation in all types of counties and is inversely correlated to fragmentation
as evidenced by the negative correlation with number of patches and mean patch size.

IRR is strongly correlated to most of the landscape metrics only for rural and mixed rural 274 counties. Since IRR expresses the relative rurality within a particular type of county, the corre-275 lations of the landscape metrics provide a richer picture of urbanisation pattern. For example as expected, within urban counties, the less urban it is, the more likely, it is to experience higher 277 levels of urbanisation ($\rho = 0.38$). Likewise, within rural and mixed rural counties, the more 278 rural they are, they are more likely to have experienced low levels of urbanisation ($\rho = -0.45$ 279 and -0.48) within the period of study. In particular, the more rural a mixed rural county is, it 280 experienced higher fragmentation, but that relationship is not as pronounced in rural counties and completely absent in urban and mixed urban counties. 282

While relative change in income is not correlated with any of the landscape metrics to a signif-

icant degree, poverty indicator is relevant in mixed urban and mixed rural counties. Poverty is moderately and negatively correlated with change in urban area, mean patch size and standard deviation of patch size. i.e. high poverty counties in these types of counties are likely to be 286 more fragmented. Surprisingly the density of highway miles is negatively correlated with total 287 urban area in urban and mixed urban counties, but is positively associated with urbanisation in 288 mixed rural and rural counties. As noted earlier, highways are also associated with increasing 289 fragmentation in urban counties, but brought about more continuous development in rural and mixed rural counties. The metrics of patch shapes are not necessarily correlated to many of the 291 socioeconomic variables, suggesting the importance of deliberate designs rather than natural 292 processes in determining the shapes of individual urban developments. 293

5 Caveats and Conclusions

We need to be aware of number of caveats that circumscribe the analysis. While counties are 295 natural political boundaries in the US that are relatively stable, they are arbitrary from the 296 perspective of the metropolitan regions. Many cities and their suburbs span multiple counties. 297 Even within a county, the urbanised area and non-urbanised areas exhibit different character-298 istics of patterns. In other words, this analysis suffers from the well-known Modifiable Areal 299 Unit Problem (MAUP) that plagues many geographical analyses (Openshaw 1984). While 300 this analysis is a first cut at characterising the changes in landscape patterns throughout the 301 United States, the micro scale at which local infrastructure development policies and real estate 302 development decisions should rely on more fine grained analysis and is left for future work.

Furthermore, the resolution of the data is 900 m² pixel (0.25 acre). While, this is roughly a 304 size of a single family residence in a medium sized urban area (5 units per acre), more rural 305 areas are characterised by urban development that is lot less dense (2 acres per unit or more). 306 Because of this, the rural areas have more urban patches surrounded by other land cover such as 307 grasslands or forests (Irwin and Bockstael 2007). Because this issue is present in both 2001 and 308 2006 land cover data, the metrics are comparable even when they underestimate the impact of 300 fragmentation of urban landscape in more rural areas. This is one possible explanation of for the 310 paradoxical patterns exhibited by some counties that have high population growth accompanied 311 by low urbanisation rates. In more urban areas, even when urban cells are adjacent to nonurban cells, they are usually classified as developed open space and because this paper treats 313 them as urban area, the metrics are more accurate in capturing the shape of the urban areas. 314 Furthermore, roads being linear urban features that they are, skew the metrics in rural areas 315 and is evident from the sample land cover maps in figure 1. 316

This paper provided an analysis of patterns of urbanisation during one of the boom periods

in US history. Correlating the metrics of urban landscapes with the drivers of urbanisation,
it found that there are significant differences in the patterns by type and by region. While
this is a broad brush to use to paint the urbanisation patterns, it provides an initial window
into the processes of urbanisation. Different metropolitan regions and urban regions within a
county might show different results, but the metrics suggest that overall the coalescence phase
of the urbanisation is in effect between 2001 and 2006 within urban counties. Rural counties in
specific regions (such as Texas and Utah) are experiencing fragmentary development patterns.
Understanding the reasons of these differing patterns would require more detailed analyses of
the institutional structures that facilitate them. Nevertheless, this study points to the need for
nuanced understanding of heterogenous urban patterns in the US and their implications.

References

- Alig, R. J., J. D. Kline, and M. Lichtenstein (2004, August). Urbanization on the US landscape: looking ahead in the 21st century. *Landscape and Urban Planning* 69(2-3), 219–234.
- Brueckner, J. K. and D. A. Fansler (1983). The economics of urban sprawl: Theory and evidence on the spatial sizes of cities. *The Review of Economics and Statistics* 65(3), 479–482.
- Burchfield, M., H. G. Overman, D. Puga, and M. A. Turner (2006). Causes of sprawl: A portrait from space. *Quarterly Journal of Economicss* 121(2), 587–633.
- Buyantuyev, A., J. Wu, and C. Gries (2010). Multiscale analysis of the urbanization pattern of the phoenix metropolitan landscape of USA: time, space and thematic resolution. *Landscape and Urban Planning* 94(3-4), 206–217.
- Clifton, K., R. Ewing, G. Knaap, and Y. Song (2008). Quantitative analysis of urban form: a multidisciplinary review. *Journal of Urbanism: International Research on Placemaking and Urban Sustainability* 1(1), 17–45.
- Cutsinger, J. and G. Galster (2006). There is no sprawl syndrome: A new typology of metropolitan land use patterns. *Urban Geography* 27(3), 228–252.
- Downs, A. (1999). Some realities about sprawl and urban decline. *Housing Policy Debate* 10(4), 955–974.
- Ewing, R., R. Pendall, and D. Chen (2003). Measuring sprawl and its transportation impacts. Transportation Research Record: Journal of the Transportation Research Board 1831, 175–183.
- Gustafson, E. J. (1998). Quantifying landscape spatial pattern: What is the state of the art? *Ecosystems* 1, 143–156. 10.1007/s100219900011.
- Haines-Young, R. and M. Chopping (1996). Quantifying landscape structure: a review of landscape indices and their application to forested landscapes. *Progress in Physical Geography* 20(4), 418–445.

- Hargis, C. D., J. A. Bissonette, and J. L. David (1998). The behavior of landscape metrics commonly used in the study of habitat fragmentation. *Landscape Ecology* 13(3), 167–186.
- Harvey, R. O. and W. A. V. Clark (1965). The nature and economics of urban sprawl. *Land Economics* 41(1), pp. 1–9.
- Herold, M., J. Scepan, and K. C. Clarke (2002). The use of remote sensing and landscape metrics to describe structures and changes in urban land uses. *Environment and Planning A* 34(8), 1443–1458.
- Homer, C., C. Huang, L. Yang, B. Wylie, and M. Coan (2004). Development of a 2001 national landcover database for the united states. *Photogrammetric Engineering and Remote Sensing* 70, 829–840.
- Irwin, E. and N. Bockstael (2007). The evolution of urban sprawl: evidence of spatial heterogeneity and increasing land fragmentation. *Proceedings of the National Academy of Sciences* 104(52), 20672.
- Isserman, A. (2005). In the national interest: Defining rural and urban correctly in research and public policy. *International Regional Science Review* 28(4), 465–499.
- Knaap, G. J., Y. Song, and Z. Nedovic-Budic (2007). Measuring Patterns of Urban Development: New Intelligence for the War on Sprawl. *Local Environment* 12(3), 239–257.
- Li, H. and J. Wu (2004). Use and misuse of landscape indices. *Landscape Ecology* 19, 389–399. 10.1023/B:LAND.0000030441.15628.d6.
- McGarigal, K. and B. J. Marks (1995). FRAGSTATS: spatial pattern analysis program for quantifying landscape structure. FRAGSTATS Manual 97331 (1975).
- McGrath, D. (2005). More evidence on the spatial scale of cities. *Journal of Urban Economics* 58(1), 1–10.
- O'neill, R., J. Krummel, R. Gardner, G. Sugihara, B. Jackson, D. DeAngelis, B. Milne, M. Turner, B. Zygmunt, S. Christensen, V. Dale, and R. Graham (1988). Indices of landscape pattern. *Landscape ecology* 1(3), 153–162.
- Openshaw, S. (1984). *The Modifiable Areal Unit Problem*. Number 38 in Concepts and Techniques in Modern Geography. Norwich, UK: Geo Books.
- R Development Core Team (2009). R: A language and environment for statistical computing. ISBN 3-900051-07-0.
- Rempel, R. (2008). Patch analyst. http://flash.lakeheadu.ca/ rrempel/patch/.
- Seto, K. C. and M. Fragkias (2005). Quantifying spatiotemporal patterns of urban land-use change in four cities of China with time series landscape metrics. *Landscape Ecology* 20(7), 871–888.
- Shrestha, M. K., A. M. York, C. G. Boone, and S. Zhang (2012). Land fragmentation due to rapid urbanization in the phoenix metropolitan area: Analyzing the spatiotemporal patterns and drivers. *Applied Geography* 32(2), 522 531.

- Song, Y. and Y. Zenou (2006). Property tax and urban sprawl: Theory and implications for US cities. Journal of Urban Economics 60(3), 519-534.
- Stephens, S. E., D. N. Koons, J. J. Rotella, and D. W. Willey (2004). Effects of habitat fragmentation on avian nesting success: a review of the evidence at multiple spatial scales. *Biological Conservation* 115(1), 101–110.
- Torrens, P. and M. Alberti (2000). Measuring Sprawl. Working Paper 27, Center for Advanced Spatial Analysis, University College London.
- Uuemaa, E., M. Antrop, J. Roosaare, R. Marja, and U. Mander (2009). Landscape metrics and indices: An overview of their use in landscape research. *Living Reviews in Landscape Research* 3(1).
- van Etten, R. J. H. J. (2011). raster: Geographic analysis and modeling with raster data. R package version 1.7-46.
- VanDerWal, J., L. Falconi, S. Januchowski, L. Shoo, and C. Storlie (2011). SDMTools: Species Distribution Modelling Tools: Tools for processing data associated with species distribution modelling exercises. R package version 1.1-5.
- Waldorf, B. (2006, July). A continuous multi-dimensional measure of rurality: Moving beyond threshold measures. In *Annual Meetings of the Association of Agricultural Economics*, Long Beach, CA.
- Xu, C., M. Liu, C. Zhang, S. An, W. Yu, and J. M. Chen (2007, March). The spatiotemporal dynamics of rapid urban growth in the nanjing metropolitan region of china. *Landscape Ecology* 22(6), 925–937.
- Yeh, A. and L. Xia (2001). Measurement and monitoring of urban sprawl in a rapidly growing region using entropy. *Photogrammetric engineering and remote sensing* 67(1), 83–90.

List of Tables

1	Summary Statistics of Key Variables	16
2	Correlations between landscape metrics and urbanisation drivers	17

	Min	1^{st} Qu	Median	Mean	3^{rd} Qu	Max	NA
Gross area (sq. mi)	2.0	436.7	623.2	967.9	932.5	20110.0	
Highway miles	0.0	162.0	244.0	305.7	364.0	5310.0	
IRR in 2000	0	0.39	0.51	0.50	0.61	1.00	1
% poverty	6.44	28.42	35.41	35.57	42.37	79.94	5
Δ Population (annual)	-26.28	-0.50	0.17	0.30	0.95	8.90	
Δ Employment (annual)	-7.99	-0.36	0.57	0.67	1.54	11.73	7
Δ Income	-19.74	15.11	19.62	20.14	24.51	175.60	53
Δ Urban area	-0.49	0.05	0.46	1.75	1.92	37.98	
Δ number of patches	-53.46	-1.15	0.00	0.26	0.00	255.93	
Δ mean patch size	-71.22	0.00	0.47	2.52	3.03	134.31	
Δ std.dev of patch size	-46.31	0.00	0.45	2.20	2.67	61.64	4
Δ mean fractal dimension	-16.07	-0.16	-0.01	-0.24	0.00	2.91	
Δ mean shape index	-52.50	-0.06	0.00	-0.25	0.23	23.29	
2400	A 11 1				•	2001	1 2000

n = 3109 All changes are percentage changes between 2001 and 2006.

Table 1: Summary Statistics of Key Variables

		Urban	Mixed Urban	Mixed Rural	Rural
	IRR	0.38 ***	-0.08	-0.48 ***	-0.45 ***
	Gross Area	0.29 ***	0.12	-0.13 ***	-0.10 ***
	Δ Population	0.65 ***	0.62 ***	0.61 ***	0.40 ***
Δ urban area	Δ Employment	0.46 ***	0.48 ***	0.46 ***	0.26 ***
	Δ Income	-0.25 **	-0.26 **	0.01	0.07 **
	Poverty	-0.13	-0.37 ***	-0.29 ***	-0.18 ***
	Highway miles	-0.47 ***	-0.23 **	0.31 ***	0.27 ***
	IRR	0.00	0.10	0.39 ***	0.09 ***
	Gross Area	-0.21 **	-0.19 *	0.03	0.11 ***
	Δ Population	-0.22 **	-0.33 ***	-0.35 ***	-0.07 **
Δ number of patches	Δ Employment	-0.12	-0.27 ***	-0.24 ***	-0.02
-	Δ Income	0.18 *	0.08	0.01	0.04
	Poverty	0.06	0.23 **	0.23 ***	-0.06 **
	Highway miles	0.13	0.08	-0.20 ***	-0.15 ***
	IRR	0.10	-0.05	-0.46 ***	-0.29 ***
	Gross Area	0.23 **	0.14	-0.11 ***	-0.18 ***
	Δ Population	0.33 ***	0.49 ***	0.51 ***	0.27 ***
Δ mean patch size	Δ Employment	0.21 **	0.39 ***	0.34 ***	0.14 ***
-	Δ Income	-0.21 *	-0.20 *	-0.05	-0.02
	Poverty	-0.07	-0.34 ***	-0.30 ***	-0.07 **
	Highway miles	-0.20 **	-0.15	0.30 ***	0.29 ***
	IRR	0.18 *	-0.04	-0.44 ***	-0.32 ***
	Gross Area	0.22 **	0.12	-0.13 ***	-0.20 ***
	Δ Population	0.43 ***	0.53 ***	0.54 ***	0.29 ***
Δ Std.dev of patch size	Δ Employment	0.30 ***	0.43 ***	0.36 ***	0.16 ***
	Δ Income	-0.22 **	-0.22 **	-0.05	-0.02
	Poverty	-0.09	-0.37 ***	-0.30 ***	-0.09 ***
	Highway miles	-0.25 **	-0.17 *	0.31 ***	0.31 ***
	IRR	-0.13	-0.13	0.13 ***	0.15 ***
	Gross Area	-0.17 *	-0.04	0.09 **	0.02
	Δ Population	-0.14	-0.13	-0.08 **	-0.17 ***
Δ mean fractal dimension	Δ Employment	-0.05	-0.08	-0.06	-0.14 ***
	Δ Income	0.24 **	0.17 *	0.02	-0.07 **
	Poverty	0.20 *	0.35 ***	0.09 **	0.07 **
	Highway miles	0.11	-0.05	-0.14 ***	-0.07 **
	IRR	0.00	-0.13	-0.24 ***	0.01
	Gross Area	0.14	0.08	0.07 *	-0.05 *
	Δ Population	0.08	0.22 **	0.24 ***	0.00
Δ shape index	Δ Employment	0.04	0.16 *	0.15 ***	-0.01
•	Δ Income	0.07	0.04	0.02	-0.04
	Poverty	0.02	0.04	-0.14 ***	0.10 ***
	Highway miles	-0.12	0.00	0.08 *	0.07 **

Table 2: Correlations between landscape metrics and urbanisation drivers

List of Figures

1	Schematic Illustration of Urban Landscape Metrics	19
2	Socioeconomic patterns in the US	20
3	Changes in Landscape Metrics 2001-2006	21

Figure 1: Schematic Illustration of Urban Landscape Metrics

Figure 2: Socioeconomic patterns in the US

Figure 3: Changes in Landscape Metrics 2001-2006