

OPIM5604-SECB12

Group Project Final Report Instructor: Iva Stricevic

CRIMES IN CHICAGO

Team Members:

Swati Arora Ankita Paunikar Siddharth Rai Anoop Ramathirtha Kees Van Haasteren

SUMMARY

The dataset can be found on https://www.kaggle.com/currie32/crimes-in-chicago .It contains 1,456,714 records/rows and 23 variables to describe the data. The variables contain some of the important information about the crime in Chicago like the date of crime, location, type of crime and various other description.

The objective is to analyze the data and find possible patterns between various variables and predict whether the criminal will be arrested for criminal offense or not depending on the provided dataset. The offense rate variation based on time is also explored. With such understanding, authorities can proactively take measures to prevent some of the potential crimes. In addition, any other observation, unrelated to the prediction goal, will be recorded and summarized in the paper.

Objectives

- I. Data description
- II. Data visualization and pattern discovery
- III. Data pre-processing
- IV. Data Distribution
- V. Model Evaluation
- VI. Conclusion

I. Data description

This dataset analyzes the criminal behavior in the city of Chicago in a variety of different ways. It is a compilation of reported criminal activities within the city limits to accurately depict each individual crime, the aspects surrounding the crime, and the activities. With this data, we hope to be able to spot trends in the crimes being committed and the arresting patterns of officers to determine where the strengths and weakness of the Chicago PD lies. Is there an area or district within the city which has a low arrest rate and requires more officers? We hope to be able to accurately predict whether a crime, given the nature of the crime, the location of the crime, and other aspects of the report, will result in an arrest and justice for those who have been aggrieved.

The data includes 1,456,714 rows (individual crimes) which have taken place from 2012 to the early months of 2017. The data set recognizes 23 facets of the crime, which will serve as our columns in the predictive model. These columns can be divided into four categories. The first are identifiers, the data point is unique and allows people studying the crime to find individual crimes to focus on. The second are descriptors of the crime type, which dictate what the crime was, and the severity. The third are location identifiers, showing the location of the crime, whose jurisdiction it fall under. The fourth category is a grab bag of the remainder, including the result (arrest/no arrest), the update information and the time of the crime.

Identifiers: Column 1 is a number based solely in this dataset, simply a running tally of the crimes. ID and Case Number were assigned by Chicago PD, to allow each case a unique identification to easier track and solve the crimes. All identifiers must not be included for the model when it is created, as they are unique numbers which are not continuous.

Crime Type: There are 4 columns, each identifying the type of crime. IUCR and FBI Code are each based on assigning different crimes and severities a number, so that each crime can be grouped on a state or nationwide level. Primary Type divides the crimes into police officer described categories. These will need to be grouped in order to use them effectively. Description involves the severity of the crime, whether weapons were used, etc. and were also described by the police officer reporting. Because of the large variety of reports, it becomes difficult to group or label crimes together in this category.

Location: There are 11 different columns describing some variation of the location of the crime. Ward, District, Beat and Community Area, are all different levels of establishing which officers are patrolling which area. The city is divided into 3 districts, which are subdivided into 77 Community areas and 50 Wards (Precincts or Police Stations) and each of those are divided into beats, describing where each team of officers is scheduled to patrol. The other type of location column are exact descriptors, the city block, longitude and latitude or a description of the crime scene (street or residence, for example).

Other Columns: Date and year will describe when the crime occurred, we are able to break

the time into hour of day and month to show more accurate cycles of crime throughout a day or year.

Predicted Value: The column arrest is a binary choice, whether or not an arrest was made in this particular crime. We will attempt to project a yes or no binary outcome (shown as 1 for arrest, 0 for no arrest) in this model.

II. Data visualization and pattern discovery

1. Top ten communities with most Arrest and least number of Arrest

Least Arrest Most Arrest Community Area Arrest N Rows Community Area | Arrest | N Rows 1 25 True 35356 1 0 True 4 2 2 23 True 18122 • True 6 3 29 True 17018 3 0 False 9 4 4 15140 • False 26 True 31 5 5 9 True 189 67 True 12821 6 287 6 11385 12 True 68 True 7 47 True 457 7 8 True 11366 8 485 8 11267 74 True 27 True 9 18 True 515 9 43 True 11263 10 36 True 558 10 71 True 11147

2. The Primary Crime Types versus primary crimes which lead to Arrest

Primary Crime Types Primary Crime Types with most Arrest

Primary Type	N Rows		Primary Type	Arrest	N Rows
THEFT	329450	1	NARCOTICS	True	134309
BATTERY	263684	2	BATTERY	True	60500
CRIMINAL DAMAGE	155449	3	THEFT	True	36673
NARCOTICS	135232	4	CRIMINAL TRESPASS	True	25926
ASSAULT	91284	5	ASSAULT	True	21347
OTHER OFFENSE	87868	6	OTHER OFFENSE	True	18572
BURGLARY	83395	7	WEAPONS VIOLATION	True	13745
DECEPTIVE PRACTICE	75491	8	CRIMINAL DAMAGE	True	10165
MOTOR VEHICLE THEFT	61132	9	PUBLIC PEACE VIOLATION	True	9947
ROBBERY	57310	10	DECEPTIVE PRACTICE	True	8917
	THEFT BATTERY CRIMINAL DAMAGE NARCOTICS ASSAULT OTHER OFFENSE BURGLARY DECEPTIVE PRACTICE MOTOR VEHICLE THEFT	THEFT 329450 BATTERY 263684 CRIMINAL DAMAGE 155449 NARCOTICS 135232 ASSAULT 91284 OTHER OFFENSE 87868 BURGLARY 83395 DECEPTIVE PRACTICE 75491 MOTOR VEHICLE THEFT 61132	THEFT 329450 1 BATTERY 263684 2 CRIMINAL DAMAGE 155449 3 NARCOTICS 135232 4 ASSAULT 91284 5 OTHER OFFENSE 87868 6 BURGLARY 83395 7 DECEPTIVE PRACTICE 75491 8 MOTOR VEHICLE THEFT 61132 9	THEFT 329450 BATTERY 263684 CRIMINAL DAMAGE 155449 NARCOTICS 135232 ASSAULT 91284 OTHER OFFENSE 87868 BURGLARY 83395 DECEPTIVE PRACTICE 75491 MARCOTICS 1 NARCOTICS 2 BATTERY 3 THEFT 4 CRIMINAL TRESPASS 4 SASAULT OTHER OFFENSE 87868 6 OTHER OFFENSE 83395 7 WEAPONS VIOLATION CRIMINAL DAMAGE 9 PUBLIC PEACE VIOLATION	THEFT 329450 1 NARCOTICS True BATTERY 263684 2 BATTERY True CRIMINAL DAMAGE 155449 3 THEFT True NARCOTICS 135232 4 CRIMINAL TRESPASS True ASSAULT 91284 5 ASSAULT True OTHER OFFENSE 87868 6 OTHER OFFENSE True BURGLARY 83395 7 WEAPONS VIOLATION True DECEPTIVE PRACTICE 75491 8 CRIMINAL DAMAGE True MOTOR VEHICLE THEFT 61132 9 PUBLIC PEACE VIOLATION True

3. Most of the crimes are committed during Summer (July, August, June, May), whereas less criminal activities during winters (February, December, November and April)

4. Less number of crimes during morning hours as compared to night.

III. Data pre-processing

- 1. Datatype: The datatype of all the variables are correct.
- 2. Outliers: By plotting the distribution of the variables and selecting outlier boxplot the Latitude and Longitude variables has 77 outlier values for same rows in the dataset. These values are too less and can be removed.

3. Missing Data: Used missing data pattern to check the missing values in the dataset. X coordinate, Y coordinate, latitude and longitude had some missing values. The total number of rows with missing values were 38,349 which is less than 5% of the total data. So, we can remove the rows with missing values because the variables which have missing values are not useful for our classification.

		Number of			
	Count	columns missing	Patterns	Co	
1	1418365	0	000000000000000000000000000000000000000		
2	36635	5	0000000000000001100111		
3	25	1	0000000000000100000000		
4	15	6	00000000000000101100111		
5	14	1	0000000000001000000000		
6	1	1	00000000000010000000000		All rows 1,456,714
7	1226	1	0000000100000000000000		Selected 38,349
8	432	6	00000000100000001100111		Excluded 77
9	1	6	0010000000000001100111		Hidden 77 Labelled 0
					Labelled 0

4. Recode: There are various columns which have nominal datatype. To predict the Arrest, we need to reduce the number of values in those columns, so that the model can provide us the best results. With our understanding of the dataset we recoded the values to reduce the number of option for a column.

• Location Description: From 143 to 9 values.

Recode - JMP Pro				
Location Description Count Old Values (143) 258/2 RES IAURANI 9871 BAR OR TAVERN	New Values (61) ▼ KESTAURANT AND BAK			
8 TAVERN 25995 SCHOOL, PUBLIC, BUILDING 6401 SCHOOL, PUBLIC, GROUNDS 3057 SCHOOL, PRIVATE, BUILDING 1024 SCHOOL, PRIVATE, GROUNDS	▼ (SCHOOL		Location Description	N Rows
2 SCHOOL YARD 1 PUBLIC HIGH SCHOOL		1	GAS STATION	15030
1532 SPORTS ARENA/STADIUM SPORTS ARENA/STADIUM SPORTS ARENA/STADIUM SPORTS ARENA/STADIUM SPORTS ARENA/STADIUM SPORTS ARENA/STADIUM SPORTS ARENA/STADIUM		2	OTHER	121145
15999 GROCERY FOOD STORE 6725 CONVENIENCE STORE 5353 DRUG STORE		3	PARK PROPERTY	12104
3028 TAVERN/LIQUOR STORE 333 APPLIANCE STORE		4	RESIDENCE	492820
15 RETAIL STORE 2 LIQUOR STORE 0471 STREET ▼ STREET		5	RESTAURANT/HOTEL	40985
160891 SIDEWALK 31771 ALLEY 69 YARD		6	SCHOOL/UNIVERSITY	37151
6 VESTIBULE 1174 OTHER RAILROAD PROP / TRAIN DEPOT	▼ TRANSPORTATION	7	STORE	79416
689 OTHER COMMERCIAL TRANSPORTATION 1 RAILROAD PROPERTY 6665 VACANT LOT/LAND	▼ VACANT LOT/LAND	8	STREET	514737
22 VACANTLOT 25104 VEHICLE NON-COMMERCIAL 2144 TAXICAB 1283 VEHICLE-COMMERCIAL	▼ VEHICLE - OTHER RIDE SERVICE	9	VEHICLE - OTHER RIDE SERVICE	99160

• Districts of Chicago PD, binned to Zones: From 25 to 3 values.

Pattern Discovery

Principal Component Analysis: X and Y coordinates are correlated with the Latitudes and Longitudes. Hence, only the Latitudes and Longitudes were considered for prediction. Other variables like ward, beat etc are not correlated but are a measure of Location with varying degrees of land area coverage. Only the the largest of these i.e. District was considered, and bined further into three zones – North, Central and South – to arrive at a better predictive model.

IV. Data Distribution

We tried to create the model using various distribution methods like: Stratified and random stratified. For the final model, the data is distributed into training, validation and test part (60:30:10).

ilse ilse ilse	Training Validation Test	625996 312998 104333
lse	T GITTER STORY	104333
	Test	, , , , , , ,
lsa		_
1130		0
ue	Training	221533
ue	Validation	110766
ue	Test	36922
ue		0
	ue ue	ue Validation ue Test

	Validation 2	Arrest	N Rows
1	Training	True	275830
2	Training	False	275765
3	Validation	True	91567
4	Validation	False	91586

V. Model Evaluation:

Our initial strategy is to select the most effective model be running all three primary model types, and comparing and contrasting the benefits of each, specifically analyzing the RSquared values, which is the percentage of the predicted value in the model which can be explained by the predictor values. We will also compare the values of the misclassification rate, which, in a binary model, tells the percentage of rows which were predicted to be true (the crime results in an arrest) but are actually false (no arrest made) or vice versa. The three different types of models are logistic regression models, classification models, and neural networks. The results of each of these models are displayed below.

Logistic Model

The above chart shows the best available logistic regression model, which displays disappointingly low values for the Entropy RSquared rate at only .3240, meaning only 32% of the model (which is still highly descriptive according to the Chi Squared value at the top) can be explained by the predictor value which we used in the model. The model is misclassifying rows at 16.41%, particularly concerning is the rate at which crimes were predicted that no arrest would be made but one actually was (false positive misclassification). After looking at the results of the other available models, logistic regression will be discarded as the least effective model in this particular study.

Neural Net

Above is the neural net model. After some trial and error, our team decided to use the Hyperbolic Tangent method, using two layers of three nodes apiece. Despite this being the best available neural networking model, it was not much more effecting than the logistic regression model above, boasting the entropy RSquared of 35% percent, not nearly as descriptive as we would have hoped that our model would be. The model is good in that the validation and test statistics are equally as low as the training rate, but few positives can be found. Misclassification rate is still around 15.4% (as compared to 16.4% above) but it is still consistently classifying false positives.

Classification Tree Model

Finally, above is the classification model, showing the efficacy of the best available model for this particular dataset. The model boasts close to 500 individual splits, approximately 470 after pruning, however any number of splits more than about 50 would have returned virtually identical results in terms of our peak Entropy RSquare value of .3834. By definition, this means that less than 40% of our results are explained by the data in our model, rendering the dataset less than effective at predicting whether an arrest will be made in a particular datapoint. The classification rate remains quite high at 14.9%, and for the first time in our model, false positives are outnumbered by accurate arrest predictions.

The chart displayed below shows the lift ratio for our model, demonstrating the final test of efficiency for the final model we chose (the classification model). At lower portions, we see that the model accurately predicts the arrest rates nearly 4 times better than other methods. This may be viewed as a tepid success because of this result.

VI. Conclusion

Given a very limited data set in terms of descriptive characteristics regarding each crime, with three quarters of data points for any given crime describing the location or time of the crime. This limiting dataset tended to hold back our model in many respects as many of the location figures were so highly correlated or not particularly useful predictors. It is remarkably clear that we need different types of information in order to produce a model which can explain 80 percent of the variance or more.

Simply put, there is a lot more to police work than the location of the crime and the type of crime. Some interesting data points that may have been useful include who was reporting the crime, whether it be the victim, a witness or the police officer him/herself. You might imagine that this would show high predictive power. Or potentially response time to the reported crime may affect the arrest rate. Much of the probability of making an arrest can hinge on factors down to the competency level of the officer investigating.

Despite a low explanation rate or RSquared and a high misclassification rate, we can still learn much from the valuable work done in creating this model. Firstly, we determined that much of this data did have real effective predictive power, as is evidenced by the lift rate of nearly 4 times. We can also take knowledge away from the visualization process, which showed many cases where Chicago PD were having success, such as the high arrest rate in the field of narcotics. We can also take note of the cyclical nature of criminal activity, particularly noting the drop in outdoor crimes during winter and fall months, and the drop-in crimes that occur between 2 and 10 AM, requiring smaller active forces during those times.