Package 'stpp'

June 28, 2024

Version 2.0-8

Date 2024-06-27

Title Space-Time Point Pattern Simulation, Visualisation and Analysis

Maintainer Edith Gabriel <edith.gabriel@inrae.fr>

Depends R (>= 3.3.0), grDevices, graphics, rpanel, splanes

Imports KernSmooth, ggplot2, gridExtra, plot3D, rgl, spatstat.univar, spatstat.explore, spatstat.geom, spatstat.random, stats

Suggests knitr(>= 1.11), rmarkdown(>= 0.8.1)

Description Many of the models encountered in applications of point process methods to the study of spatio-temporal phenomena are covered in 'stpp'. This package provides statistical tools for analyzing the global and local second-order properties of spatio-temporal point processes, including estimators of the space-time inhomogeneous K-function and pair correlation function. It also includes tools to get static and dynamic display of spatio-temporal point patterns. See Gabriel et al (2013) <doi:10.18637/jss.v053.i02>.

License GPL-3

LazyLoad yes

NeedsCompilation yes

RoxygenNote 6.0.1

BuildVignettes True

VignetteBuilder knitr

BugReports https://github.com/stpp-GitHub-community

Author Edith Gabriel [aut, cre],

Peter J Diggle [aut],

Barry Rowlingson [aut],

Francisco J Rodriguez-Cortes [aut]

Repository CRAN

Date/Publication 2024-06-28 05:50:02 UTC

2 animation

Contents

anim:	ation S _I	pace-time data animation
ndex		50
	stpp	
	11	
	11	
	1 1	
	rlgcp	
	rinter	
	rinfec	
	•	
	1 11	
	•	
	C	
	• •	
	ASTIKhat	
	as.3dpoints	
	animation	

Description

Provide an animation of spatio-temporal point patterns.

Usage

```
animation(xyt, s.region, t.region, runtime=1, incident="red",
prevalent="pink3", pch=19, cex=0.5, plot.s.region=TRUE,
scales=TRUE, border.frac=0.05, add=FALSE)
```

as.3dpoints 3

Arguments

xyt Data-matrix containing the (x, y, t)-coordinates.

s.region Two-column matrix specifying polygonal region containing all data-locations

xyt[,1:2]. If missing, s. region is the bounding box of xyt[,1:2].

t.region Interval containing all data-times xyt[,3]. If missing, t.region is defined by

the range of xyt[,3].

runtime Approximate running time of animation, in seconds, but it is longer than ex-

pected. Can also be NULL.

incident Colour in which incident point xyt[i,1:2] is plotted at time xyt[i,3].

prevalent Colour to which prevalent point xyt[i,1:2] fades at time xyt[i+1,3].

pch Plotting symbol used for each point.

cex Magnification of plotting symbol relative to standard size.

plot.s.region If TRUE, plot s.region as polygon. scales If TRUE, plot X and Y axes with scales.

border.frac Extent of border of plotting region surrounding s.region, as fraction of ranges

of X and Y.

add If TRUE, add the animation to an existing plot.

Value

None

Author(s)

Peter J Diggle, Edith Gabriel <edith.gabriel@inrae.fr>.

as.3dpoints

Create data in spatio-temporal point format

Description

Create data in spatio-temporal point format.

Usage

```
as.3dpoints(...)
```

Arguments

Any object(s), such as x, y and t vectors of the same length, or a list or data frame containing x, y and t vectors. Valid options for . . . are: a points object: returns it unaltered; a list with x, y and t elements of the same length: returns a points object with the x, y and t elements as the coordinates of the points; three vectors of equal length: returns a points object with the first vector as the x coordinates, the second vector as the y-coordinates and the third vector as the t-coordinates.

4 ASTIKhat

Value

The output is an object of the class stpp. as.3dpoints tries to return the argument(s) as a spatio-temporal points object.

Author(s)

Edith Gabriel <edith.gabriel@inrae.fr>, Peter Diggle, Barry Rowlingson.

ASTIKhat

Anisotropic Space-Time Inhomogeneous K-function

Description

Compute an estimation of the Anisotropic Space-Time inhomogeneous K-function.

Usage

```
ASTIKhat(xyt, s.region, t.region, lambda, dist, times, ang,
  correction = "border")
```

xyt	Coordinates and times (x, y, t) of the point pattern.
s.region	Two-column matrix specifying polygonal region containing all data locations. If s.region is missing, the bounding box of xyt[,1:2] is considered.
t.region	Vector containing the minimum and maximum values of the time interval. If t.region is missing, the range of xyt[,3] is considered.
dist	Vector of distances u at which $\widehat{K}_{\phi}(r,t)$ is computed. If missing, the maximum of dist is given by $\min(S_x,S_y)/4$, where S_x and S_y represent the maximum width and height of the bounding box of s.region.
times	Vector of times v at which $\widehat{K}_\phi(r,t)$ is computed. If missing, the maximum of times is given by $(T_{\rm max}-T_{\rm min})/4$, where $T_{\rm min}$ and $T_{\rm max}$ are the minimum and maximum of the time interval T .
lambda	Vector of values of the space-time intensity function evaluated at the points (x,y,t) in $S\times T$. If lambda is missing, the estimate of the anisotropic space-time K -function is computed as for the homogeneous case, i.e. considering $n/ S\times T $ as an estimate of the space-time intensity.
ang	Angle in radians at which $\widehat{K}_\phi(r,t)$ is computed. The argument ang=2*pi by default.
correction	A character vector specifying the edge correction(s) to be applied among "border", "modified.border", "translate" and "none" (see STIKhat). The default is "border".

fmd 5

Value

A list containing:

AKhat ndist x ntimes matrix containing values of $\widehat{K}_{\phi}(u,t)$.

dist, times Parameters passed in argument.

correction The name(s) of the edge correction method(s) passed in argument.

Author(s)

Francisco J. Rodriguez-Cortes <frrodriguezc@unal.edu.co>

References

Illian, J. B., Penttinen, A., Stoyan, H. and Stoyan, D. (2008). Statistical Analysis and Modelling of Spatial Point Patterns. John Wiley and Sons, London.

Gonzalez, J. A., Rodriguez-Cortes, F. J., Cronie, O., Mateu, J. (2016). Spatio-temporal point process statistics: a review. Spatial Statistics. Accepted.

Ohser, J. and D. Stoyan (1981). On the second-order and orientation analysis of planar stationary point processes. Biometrical Journal 23, 523-533.

fmd

2001 food-and-mouth epidemic, north Cumbria (UK)

Description

This data set gives the spatial locations and reported times of food-and-mouth disease in north Cumbria (UK), 2001. It is of no scientific value, as it deliberately excludes confidential information on farms at risk in the study-region. It is included in the package purely as an illustrative example.

Usage

data(fmd)

Format

A matrix containing (x, y, t) coordinates of the 648 observations.

References

Diggle, P., Rowlingson, B. and Su, T. (2005). Point process methodology for on-line spatio-temporal disease surveillance. Environmetrics, 16, 423–34.

See Also

northcumbria for boundaries of the county of north Cumbria.

6 gsp

gsp Spatial mark variogram function

Description

Computes an estimator of the spatial mark variogram function.

Usage

```
gsp(xyt,s.region,s.lambda,ds,ks="epanech",hs,correction="none",approach="simplified")
```

Arguments

xyt	Spatial coordinates and times (x, y, t) of the point pattern.
s.region	Two-column matrix specifying polygonal region containing all data locations.
s.lambda	Vector of values of the spatial intensity function evaluated at the points (x,y) in W . If s.lambda is missing, the estimate of the spatial mark correlation function is computed as for the homogeneous case, i.e. considering $n/ W $ as an estimate of the spatial intensity under the parameter approach="standardised".
ds	A vector of distances u at which gsp(u) is computed.
ks	A kernel function for the spatial distances. The default is the "epanech" kernel. It can also be "box" for the uniform kernel, or "biweight".
hs	A bandwidth of the kernel function ks.
correction	A character vector specifying the edge-correction(s) to be applied among "isotropic", "border", "modified.border", "translate", "setcovf" and "none". The default is "none".
approach	A character vector specifying the approach to use for the estimation to be applied among "simplified" or "standardised". If approach is missing, "simplified" is considered by default.

Details

By default, this command calculates an estimate of the spatial mark variogram function $\gamma[sp](r)$ for a spatio-temporal point pattern.

Value

egsp	A vector containing the values of $\gamma_{sp}(r)$ estimated
ds	If ds is missing, a vector of distances u at which gsp(u) is computed from 0 to until quarter of the maximum distance between the points in the pattern.
kernel	A vector of names and bandwidth of the spatial kernel.
gsptheo	Value under the Poisson case is calculated considering $\tau=\max(xyt[,3])-\min(xyt[,3])$.

gte 7

Author(s)

Francisco J. Rodriguez Cortes <frrodriguezc@unal.edu.co>https://fjrodriguezcortes.wordpress.com

References

Baddeley, A., Rubak, E., Turner, R. (2015). Spatial Point Patterns: Methodology and Applications with R. CRC Press, Boca Raton.

Chiu, S. N., Stoyan, D., Kendall, W. S., and Mecke, J. (2013). Stochastic Geometry and its Applications. John Wiley & Sons.

Gabriel, E., Rowlingson, B., Diggle P J. (2013) stpp: an R package for plotting, simulating and analyzing Spatio-Temporal Point Patterns. Journal of Statistical Software. 53, 1-29.

Illian, J B., Penttinen, A., Stoyan, H. and Stoyan, D. (2008). Statistical Analysis and Modelling of Spatial Point Patterns. John Wiley and Sons, London.

Stoyan, D., Rodriguez-Cortes, F. J., Mateu, J., and Gille, W. (2017). Mark variograms for spatio-temporal point processes. Spatial Statistics. 20, 125-147.

Examples

```
## Not run:
###################
# A realisation of spatio-temporal homogeneous Poisson point processes
hpp <- rpp(lambda = 100, replace = FALSE)$xyt
# R plot
plot(hpp)
# This function provides an kernel estimator of the spatial mark variogram function
out <- gsp(hpp)</pre>
# R plot - Spatial mark variogram function
par(mfrow=c(1,1))
x1 <- c(0,0.25)
yl <- c(0,max(out$gsptheo,out$egsp))</pre>
plot(out$ds,out$egsp,type="1",xlab="r = distance",ylab=expression(gamma[sp](r)),
 xlim=xl,ylim=yl,col=1,cex.lab=1.5,cex.axis=1.5)
lines(out$ds,rep(out$gsptheo,length(out$ds)),col=11)
## End(Not run)
```

gte

Temporal mark variogram function

Description

Computes an estimator of the temporal mark variogram function.

8 gte

Usage

```
gte(xyt,t.region,t.lambda,dt,kt="epanech",ht,correction="none",approach="simplified")
```

Arguments

Spatial coordinates and times (x, y, t) of the point pattern. xyt Vector containing the minimum and maximum values of the time interval. t.region t.lambda Vector of values of the temporal intensity function evaluated at the points t in T. If t.lambda is missing, the estimate of the temporal mark correlation function is computed as for the homogeneous case, i.e. considering n/|T| as an estimate of the temporal intensity under the parameter approach="standardised". dt A vector of times v at which gte(v) is computed. A kernel function for the temporal distances. The default is the "epanech" kt kernel. It can also be "box" for the uniform kernel, or "biweight". ht A bandwidth of the kernel function kt. A character vector specifying the edge-correction(s) to be applied among "isotropic", correction "border", "modified.border", "translate", "setcovf" and "none". The

approach A character vector specifying the approach to use for the estimation to be applied

among "simplified" or "standardised". If approach is missing, "simplified"

is considered by default.

default is "none".

Details

By default, this command calculates an estimate of the temporal mark variogram function $\gamma_[te](t)$ for a spatio-temporal point pattern.

Value

egte A vector containing the values of $\gamma_[te](v)$ estimated.

dt Parameter passed in argument. If dt is missing, a vector of temporal distances v at which gte(v) is computed from 0 to until quarter of the maximum distance between the times in the temporal pattern.

kernel Parameters passed in argument. A vector of names and bandwidth of the spatial kernel.

gtetheo Value under the Poisson case is calculated considering the side lengths of the bounding box of xyt[,1:2].

Author(s)

 $Francisco\ J.\ Rodriguez\ Cortes\ < frrodriguez\ c\ @unal.edu.co>https://fjrodriguez\ cortes.wordpress.com$

is.3dpoints 9

References

Baddeley, A., Rubak, E., Turner, R. (2015). Spatial Point Patterns: Methodology and Applications with R. CRC Press, Boca Raton.

Chiu, S. N., Stoyan, D., Kendall, W. S., and Mecke, J. (2013). Stochastic Geometry and its Applications. John Wiley & Sons.

Gabriel, E., Rowlingson, B., Diggle P J. (2013) stpp: an R package for plotting, simulating and analyzing Spatio-Temporal Point Patterns. Journal of Statistical Software 53, 1-29.

Illian, J B., Penttinen, A., Stoyan, H. and Stoyan, D. (2008). Statistical Analysis and Modelling of Spatial Point Patterns. John Wiley and Sons, London.

Stoyan, D., Rodriguez-Cortes, F. J., Mateu, J., and Gille, W. (2017). Mark variograms for spatio-temporal point processes. Spatial Statistics. 20, 125-147.

Examples

```
## Not run:
##################
# A realisation of spatio-temporal homogeneous Poisson point processes
hpp <- rpp(lambda = 100, replace = FALSE)$xyt
# R plot
plot(hpp)
# This function provides an kernel estimator of the temporal mark variograma function
out <- gte(hpp)
# R plot - Temporal mark variogram function
par(mfrow=c(1,1))
x1 < -c(0,0.25)
yl <- c(0,max(out$egte,out$gtetheo))</pre>
plot(out$dt,out$egte,type="l",xlab="t = time",ylab=expression(gamma[te](t)),
 xlim=xl,ylim=yl,col=1,cex.lab=1.5,cex.axis=1.5)
lines(out$dt,rep(out$gtetheo,length(out$dt)),col=11)
## End(Not run)
```

is.3dpoints

Spatio-temporal point objects

Description

Tests for data in spatio-temporal point format.

Usage

```
is.3dpoints(x)
```

10 KLISTAhat

Arguments

x any object.

Value

is.3dpoints returns TRUE if x is a spatio-temporal points object, FALSE otherwise.

Author(s)

Edith Gabriel <edith.gabriel@inrae.fr>, Peter Diggle, Barry Rowlingson.

KLISTAhat

Estimation of the Space-Time Inhomogeneous K LISTA functions

Description

Compute an estimate of the space-time K LISTA functions.

Usage

KLISTAhat(xyt, s.region, t.region, dist, times, lambda, correction = "isotropic")

xyt	Coordinates and times (x, y, t) of the point pattern.
s.region	Two-column matrix specifying polygonal region containing all data locations. If s.region is missing, the bounding box of xyt[,1:2] is considered.
t.region	Vector containing the minimum and maximum values of the time interval. If t.region is missing, the range of xyt[,3] is considered.
dist	Vector of distances u at which $K^{(i)}(u,v)$ is computed. If missing, the maximum of dist is given by $\min(S_x,S_y)/4$, where S_x and S_y represent the maximum width and height of the bounding box of s.region.
times	Vector of times v at which $K^{(i)}(u,v)$ is computed. If missing, the maximum of times is given by $(T_{\max} - T_{\min})/4$, where T_{\min} and T_{\max} are the minimum and maximum of the time interval T .
lambda	Vector of values of the space-time intensity function evaluated at the points (x,y,t) in $S \times T$. If lambda is missing, the estimate of the space-time pair correlation function is computed as for the homogeneous case, i.e. considering $(n-1)/ S \times T $ as an estimate of the space-time intensity.
correction	A character vector specifying the edge correction(s) to be applied among "isotropic", "border", "modified.border", "translate" and "none" (see PCFhat). The default is "isotropic".

kmmr 11

Details

An individual product density LISTA functions $K^{(i)}(.,.)$ should reveal the extent of the contribution of the event (u_i,t_i) to the global estimator of the K-function K(.,.), and may provide a further description of structure in the data (e.g., determining events with similar local structure through dissimilarity measures of the individual LISTA functions), for more details see Siino et al. (2019).

Value

A list containing:

list.KLISTA A list containing the values of the estimation of $K^{(i)}(r,t)$ for each one of n points of the point pattern by matrixs. klistatheo ndist x ntimes matrix containing theoretical values for a Poisson process. dist, times Parameters passed in argument.

correction The name(s) of the edge correction method(s) passed in argument.

Author(s)

Francisco J. Rodriguez-Cortes <frrodriguezc@unal.edu.co>

References

Baddeley, A. and Turner, J. (2005). spatstat: An R Package for Analyzing Spatial Point Pattens. Journal of Statistical Software 12, 1-42.

Cressie, N. and Collins, L. B. (2001). Analysis of spatial point patterns using bundles of product density LISA functions. Journal of Agricultural, Biological, and Environmental Statistics 6, 118-135.

Cressie, N. and Collins, L. B. (2001). Patterns in spatial point locations: Local indicators of spatial association in a minefield with clutter Naval Research Logistics (NRL), John Wiley & Sons, Inc. 48, 333-347.

Siino, M., Adelfio, G., Mateu, J. and Rodriguez-Cortes, F. J. (2019). Some properties of weighted local second-order statistcs for spatio-temporal point process. Submitted.

Stoyan, D. and Stoyan, H. (1994). Fractals, random shapes, and point fields: methods of geometrical statistics. Chichester: Wiley.

kmmr Spatial mark correlation function

Description

Computes an estimator of the spatial mark correlation function.

Usage

kmmr(xyt,s.region,s.lambda,ds,ks="epanech",hs,correction="none",approach="simplified")

12 kmmr

Arguments

Spatial coordinates and times (x, y, t) of the point pattern. xyt Two-column matrix specifying polygonal region containing all data locations. s.region s.lambda Vector of values of the spatial intensity function evaluated at the points (x, y) in W. If s. lambda is missing, the estimate of the spatial mark correlation function is computed as for the homogeneous case, i.e. considering n/|W| as an estimate of the spatial intensity under the parameter approach="standardised". ds A vector of distances u at which kmmr(u) is computed. A kernel function for the spatial distances. The default is the "epanech" kernel. ks It can also be "box" for the uniform kernel, or "biweight". hs A bandwidth of the kernel function ks. correction A character vector specifying the edge-correction(s) to be applied among "isotropic", "border", "modified.border", "translate", "setcovf" and "none". The default is "none". approach A character vector specifying the approach to use for the estimation to be applied

Details

By default, this command calculates an estimate of the spatial mark correlation function $k_{[}mm](r)$ for a spatio-temporal point pattern.

Value

ekmmr A vector containing the values of $k_{[}mm](u)$ estimated.

is considered by default.

ds If ds is missing, a vector of distances u at which kmmr(u) is computed from 0

to until quarter of the maximum distance between the points in the pattern.

among "simplified" or "standardised". If approach is missing, "simplified"

kernel A vector of names and bandwidth of the spatial kernel.

kmmrtheo Value under the Poisson case is calculated considering $\tau = \max(xyt[,3]) - \min(xyt[,3])$.

Author(s)

 $Francisco\ J.\ Rodriguez\ Cortes\ < frrodriguez\ c\ @unal.edu.co>https://fjrodriguez\ cortes.wordpress.com$

References

Baddeley, A., Rubak, E., Turner, R. (2015). Spatial Point Patterns: Methodology and Applications with R. CRC Press, Boca Raton.

Chiu, S. N., Stoyan, D., Kendall, W. S., and Mecke, J. (2013). Stochastic Geometry and its Applications. John Wiley & Sons.

Gabriel, E., Rowlingson, B., Diggle P J. (2013) stpp: an R package for plotting, simulating and analyzing Spatio-Temporal Point Patterns. Journal of Statistical Software 53, 1-29.

kmmt 13

Illian, J B., Penttinen, A., Stoyan, H. and Stoyan, D. (2008). Statistical Analysis and Modelling of Spatial Point Patterns. John Wiley and Sons, London.

Stoyan, D., Rodriguez-Cortes, F. J., Mateu, J. and Wilfried, G. (2016). Mark variograms for spatiotemporal point processes, Submitted .

Examples

kmmt

Temporal mark correlation function

Description

Computes an estimator of the temporal mark correlation function.

Usage

```
kmmt(xyt,t.region,t.lambda,dt,kt="epanech",ht,correction="none",approach="simplified")
```

Arguments

xyt Spatial coordinates and times (x,y,t) of the point pattern.

t.region Vector containing the minimum and maximum values of the time interval.

Vector of values of the temporal intensity function evaluated at the points t in T. If t.lambda is missing, the estimate of the temporal mark correlation function is computed as for the homogeneous case, i.e. considering n/|T| as an estimate of the temporal intensity under the parameter approach="standardised".

14 kmmt

dt A vector of times v at which kmmt(v) is computed.

kt A kernel function for the temporal distances. The default is the "epanech"

kernel. It can also be "box" for the uniform kernel, or "biweight".

ht A bandwidth of the kernel function kt.

correction A character vector specifying the edge-correction(s) to be applied among "isotropic",

"border", "modified.border", "translate", "setcovf" and "none". The

default is "none".

approach A character vector specifying the approach to use for the estimation to be applied

among "simplified" or "standardised". If approach is missing, "simplified"

is considered by default.

Details

By default, this command calculates an estimate of the temporal mark correlation function $k_{[mm]}(t)$ for a spatio-temporal point pattern.

Value

ekmmt A vector containing the values of $k_{\parallel}mm$ (v) estimated.

dt Parameter passed in argument. If dt is missing, a vector of temporal distances v

at which kmmt(v) is computed from 0 to until quarter of the maximum distance

between the times in the temporal pattern.

kernel Parameters passed in argument. A vector of names and bandwidth of the spatial

kernel.

kmmttheo Value under the Poisson case is calculated considering the side lengths of the

bounding box of xyt[,1:2].

Author(s)

Francisco J. Rodriguez Cortes <frrodriguezc@unal.edu.co>https://fjrodriguezcortes.wordpress.com

References

Baddeley, A., Rubak, E., Turner, R. (2015). Spatial Point Patterns: Methodology and Applications with R. CRC Press, Boca Raton.

Chiu, S. N., Stoyan, D., Kendall, W. S., and Mecke, J. (2013). Stochastic Geometry and its Applications. John Wiley & Sons.

Gabriel, E., Rowlingson, B., Diggle P J. (2013) stpp: an R package for plotting, simulating and analyzing Spatio-Temporal Point Patterns. Journal of Statistical Software 53, 1-29.

Illian, J B., Penttinen, A., Stoyan, H. and Stoyan, D. (2008). Statistical Analysis and Modelling of Spatial Point Patterns. John Wiley and Sons, London.

Stoyan, D., Rodriguez-Cortes, F. J., Mateu, J. and Wilfried, G. (2016). Mark variograms for spatio-temporal point processes, Submitted.

kmr 15

Examples

kmr

Spatial r-mark function

Description

Computes an estimator of the spatial r-mark function.

Usage

```
kmr(xyt,s.region,s.lambda,ds,ks="epanech",hs,correction="none",approach="simplified")
```

xyt	Spatial coordinates and times (x, y, t) of the point pattern.
s.region	Two-column matrix specifying polygonal region containing all data locations.
s.lambda	Vector of values of the spatial intensity function evaluated at the points (x,y) in W . If s.lambda is missing, the estimate of the spatial mark correlation function is computed as for the homogeneous case, i.e. considering $n/ W $ as an estimate of the spatial intensity under the parameter approach="standardised".
ds	A vector of distances u at which kmr(u) is computed.
ks	A kernel function for the spatial distances. The default is the "epanech" kernel. It can also be "box" for the uniform kernel, or "biweight".
hs	A bandwidth of the kernel function ks.

16 kmr

correction A character vector specifying the edge-correction(s) to be applied among "isotropic",

"border", "modified.border", "translate", "setcovf" and "none". The

default is "none".

approach A character vector specifying the approach to use for the estimation to be applied

among "simplified" or "standardised". If approach is missing, "simplified"

is considered by default.

Details

By default, this command calculates an estimate of the spatial r-mark function k[m](r) for a spatio-temporal point pattern.

Value

ekmr A vector containing the values of $k_1 m. (u)$ estimated.

ds If ds is missing, a vector of distances u at which kmr(u) is computed from 0 to

until quarter of the maximum distance between the points in the pattern.

kernel A vector of names and bandwidth of the spatial kernel.

kmrtheo Value under the Poisson case is calculated considering $\tau = \max(xyt[,3]) - \min(xyt[,3])$.

Author(s)

 $Francisco\ J.\ Rodriguez\ Cortes\ < fredriguez\ c\ @unal.edu.co>https://fjrodriguez\ cortes.wordpress.com$

References

Baddeley, A., Rubak, E., Turner, R. (2015). Spatial Point Patterns: Methodology and Applications with R. CRC Press, Boca Raton.

Chiu, S. N., Stoyan, D., Kendall, W. S., and Mecke, J. (2013). Stochastic Geometry and its Applications. John Wiley & Sons.

Gabriel, E., Rowlingson, B., Diggle P J. (2013) stpp: an R package for plotting, simulating and analyzing Spatio-Temporal Point Patterns. Journal of Statistical Software 53, 1-29.

Illian, J B., Penttinen, A., Stoyan, H. and Stoyan, D. (2008). Statistical Analysis and Modelling of Spatial Point Patterns. John Wiley and Sons, London.

Stoyan, D., Rodriguez-Cortes, F. J., Mateu, J. and Wilfried, G. (2016). Mark variograms for spatiotemporal point processes, Submitted .

Examples

kmt 17

kmt

Temporal t-mark function

Description

Computes an estimator of the temporal t-mark function.

Usage

```
kmt(xyt,t.region,t.lambda,dt,kt="epanech",ht,correction="none",approach="simplified")
```

Arguments

xyt	Spatial coordinates and times (x, y, t) of the point pattern.
t.region	Vector containing the minimum and maximum values of the time interval.
t.lambda	Vector of values of the temporal intensity function evaluated at the points t in T . If ${\tt t.lambda}$ is missing, the estimate of the temporal mark correlation function is computed as for the homogeneous case, i.e. considering $n/ T $ as an estimate of the temporal intensity under the parameter approach="standardised".
dt	A vector of times v at which kmt(v) is computed.
kt	A kernel function for the temporal distances. The default is the "epanech" kernel. It can also be "box" for the uniform kernel, or "biweight".
ht	A bandwidth of the kernel function kt.
correction	A character vector specifying the edge-correction(s) to be applied among "isotropic", "border", "modified.border", "translate", "setcovf" and "none". The default is "none".
approach	A character vector specifying the approach to use for the estimation to be applied among "simplified" or "standardised". If approach is missing, "simplified" is considered by default.

Details

By default, this command calculates an estimate of the temporal t-mark function k[m.](t) for a spatio-temporal point pattern.

18 kmt

Value

ekmt A vector containing the values of $k_{l}m.](v)$ estimated.

dt Parameter passed in argument. If dt is missing, a vector of temporal distances v

at which kmt(v) is computed from 0 to until quarter of the maximum distance

between the times in the temporal pattern.

kernel Parameters passed in argument. A vector of names and bandwidth of the spatial

kernel.

kmttheo Value under the Poisson case is calculated considering the side lengths of the

bounding box of xyt[,1:2].

Author(s)

Francisco J. Rodriguez Cortes <frrodriguezc@unal.edu.co>https://fjrodriguezcortes.wordpress.com

References

Baddeley, A., Rubak, E., Turner, R. (2015). Spatial Point Patterns: Methodology and Applications with R. CRC Press, Boca Raton.

Chiu, S. N., Stoyan, D., Kendall, W. S., and Mecke, J. (2013). Stochastic Geometry and its Applications. John Wiley & Sons.

Gabriel, E., Rowlingson, B., Diggle P J. (2013) stpp: an R package for plotting, simulating and analyzing Spatio-Temporal Point Patterns. Journal of Statistical Software 53, 1-29.

Illian, J B., Penttinen, A., Stoyan, H. and Stoyan, D. (2008). Statistical Analysis and Modelling of Spatial Point Patterns. John Wiley and Sons, London.

Stoyan, D., Rodriguez-Cortes, F. J., Mateu, J. and Wilfried, G. (2016). Mark variograms for spatio-temporal point processes, Submitted .

Examples

LISTAhat 19

End(Not run)

LISTAhat	Estimation of the Space-Time Inhomogeneous Pair Correlation LISTA functions

Description

Compute an estimate of the space-time pair correlarion LISTA functions.

Usage

```
LISTAhat(xyt, s.region, t.region, dist, times, lambda, ks = "box", hs, kt = "box", ht, correction = "isotropic")
```

xyt	Coordinates and times (x, y, t) of the point pattern.
s.region	Two-column matrix specifying polygonal region containing all data locations. If s.region is missing, the bounding box of xyt[,1:2] is considered.
t.region	Vector containing the minimum and maximum values of the time interval. If t.region is missing, the range of xyt[,3] is considered.
dist	Vector of distances u at which $g^{(i)}(u,v)$ is computed. If missing, the maximum of dist is given by $\min(S_x,S_y)/4$, where S_x and S_y represent the maximum width and height of the bounding box of s.region.
times	Vector of times v at which $g^{(i)}(u,v)$ is computed. If missing, the maximum of times is given by $(T_{\max} - T_{\min})/4$, where T_{\min} and T_{\max} are the minimum and maximum of the time interval T .
lambda	Vector of values of the space-time intensity function evaluated at the points (x,y,t) in $S\times T$. If lambda is missing, the estimate of the space-time pair correlation function is computed as for the homogeneous case, i.e. considering $(n-1)/ S\times T $ as an estimate of the space-time intensity.
ks	Kernel function for the spatial distances. Default is the "box" kernel. Can also be "epanech" for the Epanechnikov kernel or "gaussian" or "biweight".
hs	Bandwidth of the kernel function ks.
kt	Kernel function for the temporal distances. Default is the "box" kernel. Can also be "epanech" for the Epanechnikov kernel or "gaussian" or "biweight".
ht	Bandwidth of the kernel function kt.
correction	A character vector specifying the edge correction(s) to be applied among "isotropic", "border", "modified.border", "translate" and "none" (see PCFhat). The default is "isotropic".

20 LISTAhat

Details

An individual product density LISTA functions $g^{(i)}(.,.)$ should reveal the extent of the contribution of the event (u_i, t_i) to the global estimator of the pair correlation function g(.,.), and may provide a further description of structure in the data (e.g., determining events with similar local structure through dissimilarity measures of the individual LISTA functions), for more details see Siino et al. (2017).

Value

A list containing:

list.LISTA A list containing the values of the estimation of $g^{(i)}(r,t)$ for each one of n points

of the point pattern by matrixs.

listatheo ndist x ntimes matrix containing theoretical values for a Poisson process.

dist, times Parameters passed in argument.

kernel Vector of names and bandwidths of the spatial and temporal kernels.

correction The name(s) of the edge correction method(s) passed in argument.

Author(s)

Francisco J. Rodriguez-Cortes <frrodriguezc@unal.edu.co>

References

Baddeley, A. and Turner, J. (2005). spatstat: An R Package for Analyzing Spatial Point Pattens. Journal of Statistical Software 12, 1-42.

Cressie, N. and Collins, L. B. (2001). Analysis of spatial point patterns using bundles of product density LISA functions. Journal of Agricultural, Biological, and Environmental Statistics 6, 118-135.

Cressie, N. and Collins, L. B. (2001). Patterns in spatial point locations: Local indicators of spatial association in a minefield with clutter Naval Research Logistics (NRL), John Wiley & Sons, Inc. 48, 333-347.

Siino, M., Rodriguez-Cortes, F. J., Mateu, J. and Adelfio, G. (2017). Testing for local structure in spatio-temporal point pattern data. Environmetrics. DOI: 10.1002/env.2463.

Stoyan, D. and Stoyan, H. (1994). Fractals, random shapes, and point fields: methods of geometrical statistics. Chichester: Wiley.

northcumbria 21

northcumbria Polygon boundary of north Cumbria
--

Description

This data set gives the boundary of the county of north Cumbria (UK).

Usage

```
data(northcumbria)
```

Format

A matrix containing (x, y) coordinates of the boundary.

See Also

fmd for the space-time pattern of food-and-mouth disease in this county in 2001.

PCFhat	Estimation of the Space-Time Inhomogeneous Pair Correlation function

Description

Compute an estimate of the space-time pair correlation function.

Usage

```
PCFhat(xyt, s.region, t.region, dist, times, lambda,
ks="box", hs, kt="box", ht, correction = "isotropic")
```

xyt	Coordinates and times (x, y, t) of the point pattern.
s.region	Two-column matrix specifying polygonal region containing all data locations. If s.region is missing, the bounding box of xyt[,1:2] is considered.
t.region	Vector containing the minimum and maximum values of the time interval. If t.region is missing, the range of xyt[,3] is considered.
dist	Vector of distances u at which $g(u,v)$ is computed. If missing, the maximum of dist is given by $\min(S_x,S_y)/4$, where S_x and S_y represent the maximum width and height of the bounding box of s.region.
times	Vector of times v at which $g(u,v)$ is computed. If missing, the maximum of times is given by $(T_{\rm max}-T_{\rm min})/4$, where $T_{\rm min}$ and $T_{\rm max}$ are the minimum and maximum of the time interval T .

lamb	oda	Vector of values of the space-time intensity function evaluated at the points (x,y,t) in $S \times T$. If lambda is missing, the estimate of the space-time pair correlation function is computed as for the homogeneous case, i.e. considering $n/ S \times T $ as an estimate of the space-time intensity.
ks		Kernel function for the spatial distances. Default is the "box" kernel. Can also

be "epanech" for the Epanechnikov kernel or "gaussian" or "biweight".

hs Bandwidth of the kernel function ks.

kt Kernel function for the temporal distances. Default is the "box" kernel. Can also be "epanech" for the Epanechnikov kernel or "gaussian" or "biweight".

ht Bandwidth of the kernel function kt.

correction A character vector specifying the edge correction(s) to be applied among "isotropic",

"border", "modified.border", "translate" and "none" (see Details). The

default is "isotropic".

Details

An approximately unbiased estimator for the space-time pair correlation function, based on data giving the locations of events $x_i : i = 1,...n$ on a spatio-temporal region $S \times T$, where S is an arbitrary polygon and T a time interval:

$$\widehat{g}(u,v) = \frac{1}{4\pi u} \sum_{i=1}^{n} \sum_{j \neq i} \frac{1}{w_{ij}} \frac{k_s(u - ||s_i - s_j||) k_t(v - |t_i - t_j|)}{\lambda(x_i)\lambda(x_j)},$$

where $\lambda(x_i)$ is the intensity at $x_i = (s_i, t_i)$ and w_{ij} is an edge correction factor to deal with spatial-temporal edge effects. The edge correction methods implemented are:

isotropic: $w_{ij} = |S \times T| w_{ij}^{(t)} w_{ij}^{(s)}$, where the temporal edge correction factor $w_{ij}^{(t)} = 1$ if both ends of the interval of length $2|t_i - t_j|$ centred at t_i lie within T and $w_{ij}^{(t)} = 1/2$ otherwise and $w_{ij}^{(s)}$ is the proportion of the circumference of a circle centred at the location s_i with radius $||s_i - s_j||$ lying in S (also called Ripley's edge correction factor).

border: $w_{ij} = \frac{\sum_{j=1}^n \mathbf{1}\{d(s_j,S)>u\;;\;d(t_j,T)>v\}/\lambda(x_j)}{\mathbf{1}_{\{d(s_i,S)>u\;;\;d(t_i,T)>v\}}}$, where $d(s_i,S)$ denotes the distance between s_i and the boundary of S and $d(t_i,T)$ the distance between t_i and the boundary of T.

modified.border: $w_{ij} = \frac{|S_{\ominus u}| \times |T_{\ominus v}|}{\mathbf{1}_{\{d(s_i,S)>u \ ; \ d(t_i,T)>v\}}}$, where $S_{\ominus u}$ and $T_{\ominus v}$ are the eroded spatial and temporal region respectively, obtained by trimming off a margin of width u and v from the border of the original region.

translate: $w_{ij} = |S \cap S_{s_i - s_j}| \times |T \cap T_{t_i - t_j}|$, where $S_{s_i - s_j}$ and $T_{t_i - t_j}$ are the translated spatial and temporal regions.

none: No edge correction is performed and $w_{ij} = |S \times T|$.

 $k_s()$ and $k_t()$ denotes kernel functions with bandwidth h_s and h_t . Experience with pair correlation function estimation recommends box kernels (the default), see Illian et al. (2008). Epanechnikov, Gaussian and biweight kernels are also implemented. Whatever the kernel function, if the bandwidth is missing, a value is obtain from the function dpik of the package KernSmooth. Note that the bandwidths play an important role and their choice is crucial in the quality of the estimators as they heavily influence their variance.

PCFhat 23

Value

A list containing:

pcf ndist x ntimes matrix containing values of $\hat{g}(u, v)$.

pcftheo ndist x ntimes matrix containing theoretical values for a Poisson process.

dist, times Parameters passed in argument.

kernel A vector of names and bandwidths of the spatial and temporal kernels.

correction The name(s) of the edge correction method(s) passed in argument.

Author(s)

Edith Gabriel <edith.gabriel@inrae.fr>

References

Baddeley, A., Rubak, E., Turner, R., (2015). Spatial Point Patterns: Methodology and Applications with R. CRC Press, Boca Raton.

Gabriel E., Diggle P. (2009). Second-order analysis of inhomogeneous spatio-temporal point process data. Statistica Neerlandica, 63, 43–51.

Gabriel E., Rowlingson B., Diggle P. (2013). stpp: an R package for plotting, simulating and analyzing Spatio-Temporal Point Patterns. Journal of Statistical Software, 53(2), 1–29.

Gabriel E. (2014). Estimating second-order characteristics of inhomogeneous spatio-temporal point processes: influence of edge correction methods and intensity estimates. Methodology and computing in Applied Probability, 16(2), 411–431.

Illian JB, Penttinen A, Stoyan H and Stoyan, D. (2008). Statistical Analysis and Modelling of Spatial Point Patterns. John Wiley and Sons, London.

Examples

```
# First example
data(fmd)
data(northcumbria)
FMD<-as.3dpoints(fmd[,1]/1000,fmd[,2]/1000,fmd[,3])
Northcumbria=northcumbria/1000
# estimation of the temporal intensity
Mt < -density(FMD[,3], n=1000)
mut<-Mt$y[findInterval(FMD[,3],Mt$x)]*dim(FMD)[1]</pre>
# estimation of the spatial intensity
h<-mse2d(as.points(FMD[,1:2]), Northcumbria, nsmse=50, range=4)
h<-h$h[which.min(h$mse)]
Ms<-kernel2d(as.points(FMD[,1:2]), Northcumbria, h, nx=500, ny=500)
atx<-findInterval(x=FMD[,1],vec=Ms$x)
aty<-findInterval(x=FMD[,2],vec=Ms$y)</pre>
mhat<-NULL
for(i in 1:length(atx)) mhat<-c(mhat,Ms$z[atx[i],aty[i]])</pre>
```

24 plot.stpp

```
# estimation of the pair correlation function
g1 <- PCFhat(xyt=FMD, dist=1:15, times=1:15, lambda=mhat*mut/dim(FMD)[1],
 s.region=northcumbria/1000,t.region=c(1,200))
# plotting the estimation
plotPCF(g1)
plotPCF(g1,type="persp",theta=-65,phi=35)
# Second example

xyt=rpp(lambda=200)
g2=PCFhat(xyt$xyt,dist=seq(0,0.16,by=0.02),
times=seq(0,0.16,by=0.02),correction=c("border","translate"))
plotPCF(g2,type="contour",which="border")</pre>
```

plot.stpp

Plot for spatio-temporal point objects

Description

This function plot either xy-locations and cumulative distribution of the times, or a space-time 3D scatter, or the time-mark and space-mark of the spatio-temporal point pattern, through arguments style and type.

It can also plot xy-locations with time treated as a quantitative mark attached to each location, as in the previous version of the function, through argument mark (see stpp version < 2.0.0).

Usage

```
## $3 method for class 'stpp'
plot(x, s.region=NULL, t.region=NULL, style="generic", type="projection",
mark=NULL , mark.cexmin=0.4, mark.cexmax=1.2, mark.col=1, ...)
```

X	Any object of class stpp in spatio-temporal point format.
s.region	Two-column matrix specifying polygonal region containing all data locations. If s.region is missing, the default limits are considered.
t.region	Vector containing the minimum and maximum values of the time interval. If t.region is missing, the default limits are considered.
type	Specify the kind of graphical representation. If type="projection" (default) the function plot the xy-locations and cumulative distribution of the times. If type="mark" the function plot the time-mark and space-mark. If type="scatter" the function plot space-time 3D scatter.

plotK 25

style Two different classes of graphic styles can be chosen. If style="generic" (de-

fault) the graphics are plot by default function plot in R and if style="elegant"

the graphics are plot based on the R packages ggplot2 and plot3D.

mark Logical. If NULL (default), xy-locations and cumulative distribution of the times

are plotted. If TRUE, the time is treated as a quantitative mark attached to each location, and the locations are plotted with the size and/or colour of the plotting

symbol determined by the value of the mark.

mark.cexmin, mark.cexmax

Range of the size of the plotting symbol when mark=TRUE.

mark.col Colour of the plotting symbol when mark=TRUE. If mark.col=0, all locations

have the same colour specified by the usual col argument. Otherwise, can be 1 or "black" (default), 2 or "red", 3 or "green", 4 or "blue", in which cases symbols

colour is faded, and the darker corresponds to the most recent time.

.. Further arguments to be passed to the functions plot and scatter3D. Typical ar-

guments are pch, theta and phi.

Value

None

Author(s)

Edith Gabriel <edith.gabriel@inrae.fr> and Francisco J. Rodriguez-Cortes.

References

Gabriel E., Rowlingson B., Diggle P. (2013). stpp: an R package for plotting, simulating and analyzing Spatio-Temporal Point Patterns. Journal of Statistical Software, 53(2), 1–29.

Stoyan, D., Rodriguez-Cortes, F. J., Mateu, J., and Gille, W. (2017). Mark variograms for spatio-temporal point processes. Spatial Statistics. 20, 125-147.

See Also

as.3dpoints for creating data in spatio-temporal point format.

plotK

Plot the estimation of the Space-Time Inhomogeneous K-function

Description

Contour plot or perspective plot or image of the Space-Time Inhomogeneous K-function estimate.

Usage

```
plotK(K,n=15,L=FALSE,type="contour",legend=TRUE,which=NULL,
main=NULL,...)
```

26 plotPCF

Arguments

K	Result of the STIKhat function.
n	Number of contour levels desired.
L	Logical indicating whether $K_{ST}(u,v)$ or $L(u,v)=K_{ST}(u,v)-\pi u^2v$ must be plotted.
type	Specifies the kind of plot: contour by default, but can also be persp or image
legend	Logical indicating whether a legend must be added to the plot.
which	A character specifying the edge correction among the ones used in STIKhat. If a single edge correction method was used in STIKhat, it is not necessary to specify which.
main	Plot title.
	Additional arguments to persp if persp=TRUE, such as theta and phi.

Author(s)

Edith Gabriel <edith.gabriel@inrae.fr>

See Also

contour, persp, image and STIKhat for an example.

plotPCF	Plot the estimation of the Space-Time Inhomogeneous Pair Correlation function

Description

Contour, image or perspective plot of the Space-Time Inhomogeneous Pair correlation function estimate.

Usage

```
\label{local_plot_plot_plot_plot_plot} $$ plotPCF(PCF, n=15, type="contour", legend=TRUE, which=NULL, main=NULL, \dots) $$
```

PCF	Result of the PCFhat function.
n	Number of contour levels desired.
type	Specifies the kind of plot: contour by default, but can also be persp or image
legend	Logical indicating whether a legend must be added to the plot.
which	A character specifying the edge correction among the ones used in PCFhat. If a single edge correction method was used in PCFhat, it is not necessary to specify which.
main	Plot title.
	Additional arguments to persp if persp=TRUE, such as theta and phi.

rinfec 27

Author(s)

Edith Gabriel <edith.gabriel@inrae.fr>

See Also

contour, persp, image and PCFhat for an example.

rinfec	Generate infection point patterns

Description

Generate one (or several) realisation(s) of the infection process in a region $S \times T$.

Usage

```
rinfec(npoints, s.region, t.region, nsim=1, alpha, beta, gamma,
s.distr="exponential", t.distr="uniform", maxrad, delta, h="step",
g="min", recent=1, lambda=NULL, lmax=NULL, nx=100, ny=100, nt=1000,
t0, inhibition=FALSE, ...)
```

npoints	Number of points to simulate.
s.region	Two-column matrix specifying polygonal region containing all data locations. If s.region is missing, the unit square is considered.
t.region	Vector containing the minimum and maximum values of the time interval. If t region is missing, the interval $[0,1]$ is considered.
nsim	Number of simulations to generate. Default is 1.
alpha	Numerical value for the latent period.
beta	Numerical value for the maximum infection rate.
gamma	Numerical value for the infection period.
h	Infection rate function which depends on alpha, beta and delta. Must be choosen among "step" and "gaussian".
s.distr	Spatial distribution. Must be choosen among "uniform", "gaussian", "exponential" and "poisson".
t.distr	Temporal distribution. Must be choosen among "uniform" and "exponential".
maxrad	Single value or 2-vector of spatial and temporal maximum radiation respectively. If single value, the same value is used for space and time.
delta	Spatial distance of inhibition/contagion. If missing, the spatial radiation is used.
g	Compute the probability of acceptance of a new point from h and recent. Must be choosen among "min", "max" and "prod".

28 rinfec

recent If "all" consider all previous events. If is an integer, say N, consider only the

N most recent events.

lambda Function or matrix defining the intensity of a Poisson process if s.distr is Pois-

son.

1max Upper bound for the value of lambda.

nx, ny Define the 2-D grid on which the intensity is evaluated if s.distr is Poisson.

nt Used to discretize time to compute the infection rate function.

Minimum time used to compute the infection rate function. Default is the mini-

mum of t.region.

inhibition Logical. If TRUE, an inhibition process is generated. Otherwise, it is a contagious

process.

... Additional parameters if lambda is a function.

Value

A list containing:

xyt Matrix (or list of matrices if nsim>1) containing the points (x, y, t) of the simu-

lated point pattern. xyt (or any element of the list if nsim>1) is an object of the

class stpp.

s.region, t.region

Parameters passed in argument.

Author(s)

Edith Gabriel <edith.gabriel@inrae.fr>, Peter J Diggle.

See Also

plot.stpp, animation and stan for plotting space-time point patterns.

Examples

```
# inhibition; spatial distribution: uniform
inf1 = rinfec(npoints=100, alpha=0.2, beta=0.6, gamma=0.5,
maxrad=c(0.075,0.5), t.region=c(0,50), s.distr="uniform",
t.distr="uniform", h="gaussian", p="min", recent="all", t0=0.02,
inhibition=TRUE)
plot(inf1$xyt, style="elegant")

# contagion; spatial distribution: Poisson with intensity a given matrix
data(fmd)
data(northcumbria)
h = mse2d(as.points(fmd[,1:2]), northcumbria, nsmse=30, range=3000)
h = h$h[which.min(h$mse)]
Ls = kernel2d(as.points(fmd[,1:2]), northcumbria, h, nx=50, ny=50)
inf2 = rinfec(npoints=100, alpha=4, beta=0.6, gamma=20, maxrad=c(12000,20),
s.region=northcumbria, t.region=c(1,2000), s.distr="poisson",
```

rinter 29

```
t.distr="uniform", h="step", p="min", recent=1,
lambda=Ls$z, inhibition=FALSE)

image(Ls$x, Ls$y, Ls$z, col=grey((1000:1)/1000)); polygon(northcumbria,lwd=2)
animation(inf2$xyt, add=TRUE, cex=0.7, runtime=15)
```

rinter

Generate interaction point patterns

Description

Generate one (or several) realisation(s) of the inhibition or contagious process in a region $S \times T$.

Usage

```
rinter(npoints,s.region,t.region,hs="step",gs="min",thetas=0,
deltas,ht="step",gt="min",thetat=1,deltat,recent="all",nsim=1,
discrete.time=FALSE,replace=FALSE,inhibition=TRUE,...)
```

npoints	Number of points to simulate.
s.region	Two-column matrix specifying polygonal region containing all data locations. If s. region is missing, the unit square is considered.
t.region	Vector containing the minimum and maximum values of the time interval. If t region is missing, the interval $[0,1]$ is considered.
hs, ht	Function which depends on the distance between points and theta. Can be chosen among "step" and "gaussian" or can refer to a user defined function which only depend on d, theta, and delta (see details). If inhibition=TRUE, h is monotone, increasing, and must tend to 1 when the distance tends to infinity. $0 \le h(d, theta) \le 1$. Otherwise, h is monotone, decreasing, and must tend to 1 when the distance tends to 0.
thetas, thetat	Parameters of hs and ht functions.
deltas, deltat	Spatial and temporal distance of inhibition.
gs, gt	Compute the probability of acceptance of a new point from hs or ht and recent. Must be choosen among "min", "max" and "prod".
recent	If "all" consider all previous events. If is an integer, say N , consider only the N most recent events.
nsim	Number of simulations to generate. Default is 1.
discrete.time	If TRUE, times belong to N , otherwise belong to \mathbf{R}^+ .
replace	Logical. If TRUE allows times repeat.
inhibition	Logical. If TRUE, an inhibition process is generated. Otherwise, it is a contagious process.
	Additional parameters if hs and ht are defined by the user.

30 rinter

Value

A list containing:

xyt

Matrix (or list of matrices if nsim>1) containing the points (x, y, t) of the simulated point pattern. xyt (or any element of the list if nsim>1) is an object of the class stpp.

s.region, t.region

Parameters passed in argument.

Author(s)

Edith Gabriel <edith.gabriel@inrae.fr>, Peter J Diggle.

See Also

plot.stpp, animation and stan for plotting space-time point patterns.

Examples

```
# simple inhibition process
inh1 = rinter(npoints=200,thetas=0,deltas=0.05,thetat=0,deltat=0.001,
inhibition=TRUE)
plot(inh1$xyt,style="elegant")
# inhibition process using hs and ht defined by the user
hs = function(d, theta, delta, mus=0.1)
res=NULL
 a=(1-theta)/mus
 b=theta-a*delta
 for(i in 1:length(d))
if (d[i]<=delta) res=c(res,theta)</pre>
if (d[i]>(delta+mus)) res=c(res,1)
if (d[i]>delta & d[i]<=(delta+mus)) res=c(res,a*d[i]+b)</pre>
}
 return(res)
}
ht = function(d, theta, delta, mut=0.3)
res=NULL
 a=(1-theta)/mut
 b=theta-a*delta
 for(i in 1:length(d))
if (d[i]<=delta) res=c(res,theta)</pre>
if (d[i]>(delta+mut)) res=c(res,1)
if (d[i]>delta & d[i]<=(delta+mut)) res=c(res,a*d[i]+b)</pre>
}
 return(res)
}
```

rlgcp 31

```
d=seq(0,1,length=100)
plot(d,hs(d,theta=0.2,delta=0.1,mus=0.1),xlab="",ylab="",type="l",
ylim=c(0,1),lwd=2,las=1)
lines(d,ht(d,theta=0.1,delta=0.05,mut=0.3),col=2,lwd=2)
legend("bottomright",col=1:2,lty=1,lwd=2,legend=c(expression(h[s]),
expression(h[t])),bty="n",cex=2)

inh2 = rinter(npoints=100, hs=hs, gs="min", thetas=0.2, deltas=0.1,
ht=ht, gt="min", thetat=0.1, deltat=0.05, inhibition=TRUE)
animation(inh2$xyt, runtime=15, cex=0.8)

# simple contagious process for given spatial and temporal regions
data(northcumbria)
cont1 = rinter(npoints=100, s.region=northcumbria, t.region=c(1,200),
thetas=0, deltas=10000, thetat=0, deltat=10, recent=1, inhibition=FALSE)
plot(cont1$xyt,pch=19,s.region=cont1$s.region,mark=TRUE,mark.col=4)
```

rlgcp

Generate log-Gaussian Cox point patterns

Description

Generate one (or several) realisation(s) of the log-Gaussian cox process in a region $S \times T$.

Usage

```
rlgcp(s.region, t.region, replace=TRUE, npoints=NULL, nsim=1,
nx=100, ny=100, nt=100,separable=TRUE,model="exponential",
param=c(1,1,1,1,1), scale=c(1,1),var.grf=1,mean.grf=0,
lmax=NULL,discrete.time=FALSE,exact=FALSE,anisotropy=FALSE,ani.pars=NULL)
```

s.region	Two-column matrix specifying polygonal region containing all data locations. If s.region is missing, the unit square is considered.
t.region	Vector containing the minimum and maximum values of the time interval. If t.region is missing, the interval $\left[0,1\right]$ is considered.
npoints	Number of points to simulate. If NULL, the number of points is from a Poisson distribution with mean the double integral of $\lambda(s,t)$ over s.region and t.region.
nsim	number of simulations to generate. Default is 1.
separable	Logical. If TRUE, the covariance function of the Gaussian random field is separable.

32 rlgcp

model	Vector of length 1 or 2 specifying the model(s) of covariance of the Gaussian random field. If separable=TRUE and model is of length 2, then the elements of model define the spatial and temporal covariances respectively. If separable=TRUE and model is of length 1, then the spatial and temporal covariances belongs to the same class of covariances, among "matern", "exponential", "stable", "cauchy" and "wave" (see Details). If separable=FALSE, model must be of length 1 and is either "gneiting" or "cesare" (see Details).
param	$(\alpha_1,\alpha_2,\alpha_3,\alpha_4,\alpha_5,\alpha_6)$. Vector of parameters of the covariance function (see Details).
scale	Vector of length 2 defining the spatial and temporal scale.
var.grf	Variance of the Gaussian random field.
mean.grf	Mean of the Gaussian random field.
replace	Logical allowing times repeat.
nx, ny, nt	Define the size of the 3-D grid on which the intensity is evaluated.
lmax	Upper bound for the value of $\lambda(x, y, t)$.
discrete.time	If TRUE, times belong to N , otherwise belong to R^+ .
exact	logical allowing exact simulation of Gaussian random fields (see manual for details).
anisotropy	If TRUE, simulate an anisotropic point pattern. Currently only implemented for separable covariance functions.
ani.pars	Vector of length 2, the anisotropy angle and the anisotropy ratio, respectively (see details).

Details

We implemented stationary, isotropic spatio-temporal covariance functions. Separable covariance functions

$$c(h, t) = c_s(||h||) c_t(|t|), h \in S, t \in T$$

The purely spatial and purely temporal covariance functions can be:

- Exponential: $c(r) = \exp(-r)$,
- Stable: $c(r) = \exp(-r^{\alpha}), \alpha \in [0, 2],$
- Cauchy: $c(r) = (1 + r^2)^{-\alpha}, \alpha > 0$,
- Wave: $c(r) = \frac{\sin(r)}{r}$ if r > 0, c(0) = 1,
- Matern: $c(r) = \frac{(\alpha r)^{\nu}}{2^{\nu-1}\Gamma(\nu)} \mathcal{K}_{\nu}(\alpha r), \, \nu > 0$ and $\alpha > 0$.

 \mathcal{K}_{ν} is the modified Bessel function of second kind:

$$\mathcal{K}_{\nu}(x) = \frac{\pi}{2} \frac{I_{-\nu}(x) - I_{\nu}(x)}{\sin(\pi \nu)},$$

with
$$I_{\nu}(x) = \left(\frac{x}{2}\right)^{\nu} \sum_{k=0}^{\infty} \frac{1}{k! \Gamma(\nu+k+1)} \left(\frac{x}{2}\right)^{2k}$$
.

with $I_{\nu}(x) = \left(\frac{x}{2}\right)^{\nu} \sum_{k=0}^{\infty} \frac{1}{k!\Gamma(\nu+k+1)} \left(\frac{x}{2}\right)^{2k}$. The parameters α_1 and α_2 correspond to the parameters of the spatial and temporal covariance respectively. For the Matern model, the parameters α_1 , α_3 and α_2 , α_4 correspond to the parameters ν , α of the spatial and temporal covariance.

rlgcp 33

Non-separable covariance functions

The spatio-temporal covariance function can be:

- Gneiting: $c(h,t) = \psi(t^2/\beta_2)^{-\alpha_6} \phi\left(\frac{h^2/\beta_1}{\psi(t^2/\beta_2)}\right)$, $\beta_1,\beta_2 > 0$ are spatial and temporal scales respectively,
 - If $\alpha_2 = 1$, $\phi(r)$ is the Stable model.
 - if $\alpha_2 = 2$, $\phi(r)$ is the Cauchy model.
 - If $\alpha_2 = 3$, $\phi(r)$ is the Matern model.
 - If $\alpha_5 = 1$, $\psi(r) = (r^{\alpha_3} + 1)^{\alpha_4}$,
 - If $\alpha_5 = 2$, $\psi(r) = (\alpha_4^{-1}r^{\alpha_3} + 1)/(r^{\alpha_3} + 1)$,
 - If $\alpha_5 = 3$, $\psi(r) = \log(r^{\alpha_3} + \alpha_4) / \log \alpha_4$,

The parameter α_1 is the respective parameter for the model of $\phi(\cdot)$, $\alpha_3 \in (0,1]$, $\alpha_4 \in (0,1]$ and $\alpha_6 \geq 2$.

• cesare: $c(h,t)=(1+(h/\beta_1)^{\alpha_1}+(t/\beta_2)^{\alpha_2})^{-\alpha_3}, \beta_1,\beta_2>0, \alpha_1,\alpha_2\in[1,2]$ and $\alpha_3\geq 3/2$.

We also implemented anisotropic Log-Gaussian Cox processes. We considered geometric spatial anisotropy (see Moller and Toftaker, 2014). In this case the covariance function is elliptical and anisotropy is characterized by two parameters: the anisotropy angle $0 \le \theta < \pi$ and the anisotropy ratio $0 < \delta \le 1$ of the minor axis $2\omega\delta$ and the major axis 2ω .

$$C(h,t) = C_0\left(\sqrt{h\Sigma^{-1}h'},t\right), h \in \mathbb{R}^2.$$

Value

A list containing:

xyt

Matrix (or list of matrices if nsim>1) containing the points (x, y, t) of the simulated point pattern. xyt (or any element of the list if nsim>1) is an object of the class stpp.

s.region, t.region

parameters passed in argument.

Lambda

 $nx \times ny \times nt$ array (or list of array if nsim>1) of the intensity.

Author(s)

Edith Gabriel <edith.gabriel@inrae.fr>, Peter J Diggle.

References

Chan, G. and Wood A. (1997). An algorithm for simulating stationary Gaussian random fields. Applied Statistics, Algorithm Section, 46, 171–181.

Chan, G. and Wood A. (1999). Simulation of stationary Gaussian vector fields. Statistics and Computing, 9, 265–268.

Gneiting T. (2002). Nonseparable, stationary covariance functions for space-time data. Journal of the American Statistical Association, 97, 590–600.

Moller J. and Toftaker H. (2014). Geometric anisotropic spatial point pattern analysis and Cox processes. Scandinavian Journal of Statistics, 41, 414–435.

34 rpcp

See Also

plot. stpp, animation and stan for plotting space-time point patterns.

Examples

```
# non separable covariance function:
lgcp1 <- rlgcp(npoints=200, nx=50, ny=50, nt=50, separable=FALSE,</pre>
model="gneiting", param=c(1,1,1,1,1,2), var.grf=1, mean.grf=0)
N \leftarrow lgcp1$Lambda[,,1];for(j in 2:(dim(lgcp1$Lambda)[3])){N \leftarrow }
N+lgcp1$Lambda[,,j]}
image(N,col=grey((1000:1)/1000));box()
animation(lgcp1$xyt, cex=0.8, runtime=10, add=TRUE, prevalent="orange")
# separable covariance function:
lgcp2 <- rlgcp(npoints=200, nx=50, ny=50, nt=50, separable=TRUE,</pre>
model="exponential", param=c(1,1,1,1,1,2), var.grf=2, mean.grf=-0.5*2)
N \leftarrow lgcp2$Lambda[,,1];for(j in 2:(dim(lgcp2$Lambda)[3])){N \leftarrow}
N+lgcp2$Lambda[,,j]}
image(N, col=grey((1000:1)/1000));box()
animation(lgcp2$xyt, cex=0.8, pch=20, runtime=10, add=TRUE,
prevalent="orange")
# anisotropic
sigma2=0.5
simlgcp <- rlgcp(npoints=500,nx=250, ny=200, nt=50,separable=TRUE,</pre>
s.region=matrix(c(0,2,2,0,0,0,0.5,0.5),byrow=FALSE,ncol=2), model="exponential",
param=c(1,1,1,1,1,2), var.grf=sigma2, mean.grf=-0.5*sigma2,anisotropy = TRUE,
ani.pars = c(pi/4, 0.1))
N <- simlgcp Lambda[,,1]; for(j in 2:dim(simlgcp Lambda)[3]) \\ \{N <- N+simlgcp Lambda[,,j]\} \\ \{N <- N+simlgcp Lambda[,,j]\}
image(x=simlgcp$grid[[1]]$x,y=simlgcp$grid[[1]]$y,z=N,col=grey((1000:1)/1000));box()
points(simlgcp$xyt[,1:2],pch=19,cex=0.25,col=2)
```

rpcp

Generate Poisson cluster point patterns

Description

Generate one (or several) realisation(s) of the Poisson cluster process in a region $S \times T$.

Usage

```
rpcp(s.region, t.region, nparents=NULL, npoints=NULL, lambda=NULL,
mc=NULL, nsim=1, cluster="uniform", dispersion, infectious=TRUE,
edge = "larger.region", larger.region=larger.region, tronc=1,...)
```

rpcp 35

Arguments

s.region Two-column matrix specifying polygonal region containing all data locations.

If s. region is missing, the unit square is considered.

t.region Vector containing the minimum and maximum values of the time interval. If

t. region is missing, the interval [0, 1] is considered.

nparents Number of parents. If NULL, nparents is from a Poisson distribution with inten-

sity lambda.

npoints Number of points to simulate. If NULL (default), the number of points is from a

Poisson distribution with mean the double integral of the intensity over s. region

and t.region.

lambda Intensity of the parent process. Can be either a numeric value, a function, or a

3d-array (see rpp). If NULL, it is constant and equal to nparents / volume of the

domain

mc Average number of children per parent. It is used when npoints is NULL.

nsim Number of simulations to generate.

cluster Distribution of children: "uniform", "normal" and "exponential" are currently

implemented. Either a single value if the distribution in space and time is the same, or a vector of length 2, giving first the spatial distribution of children and

then the temporal distribution.

dispersion Scale parameter. It equals twice the standard deviation of location of children

relative to their parent for a normal distribution of children; the mean for an

exponential distribution and half range for an uniform distribution.

infectious If TRUE, offspring's times are always greater than parent's time.

edge Specify the edge correction to use "larger.region" or "without".

larger.region By default, the larger spatial region is the convex hull of s.region enlarged by

the spatial related value of dispersion and the larger time interval is t.region enlarged by the temporal related value of dispersion. One can over-ride default

using the 2-vector parameter larger.region.

tronc Parameter of the truncated exponential distribution for the distribution of chil-

dren.

... Additional parameters of the intensity of the parent process.

Value

A list containing:

xyt Matrix (or list of matrices if nsim>1) containing the points (x, y, t) of the simu-

lated point pattern. xyt (or any element of the list if nsim>1) is an object of the

class stpp.

s.region, t.region

Parameters passed in argument.

Author(s)

Edith Gabriel <edith.gabriel@inrae.fr>, Peter J Diggle.

36 rpp

See Also

plot.stpp, animation and stan for plotting space-time point patterns.

Examples

```
# homogeneous Poisson distribution of parents

data(northcumbria)
pcp1 <- rpcp(nparents=50, npoints=500, s.region=northcumbria,
t.region=c(1,365), cluster=c("normal","exponential"),
maxrad=c(5000,5))

animation(pcp1$xyt, s.region=pcp1$s.region, t.region=pcp1$t.region,
runtime=5)

# inhomogeneous Poisson distribution of parents

lbda <- function(x,y,t,a){a*exp(-4*y) * exp(-2*t)}
pcp2 <- rpcp(nparents=50, npoints=500, cluster="normal", lambda=lbda,
a=4000/((1-exp(-4))*(1-exp(-2))))
plot(pcp2$xyt, style="elegant")</pre>
```

rpp

Generate Poisson point patterns

Description

Generate one (or several) realisation(s) of the (homogeneous or inhomogeneous) Poisson process in a region $S \times T$.

Usage

```
rpp(lambda, s.region, t.region, npoints=NULL, nsim=1, replace=TRUE,
 discrete.time=FALSE, nx=100, ny=100, nt=100, lmax=NULL, ...)
```

lambda	Spatio-temporal intensity of the Poisson process. If lambda is a single positive number, the function generates realisations of a homogeneous Poisson process, whilst if lambda is a function of the form $\lambda(x,y,t,\dots)$ or a 3D-array it generates realisations of an inhomogeneous Poisson process.
s.region	Two-column matrix specifying polygonal region containing all data locations. If s.region is missing, the unit square is considered.
t.region	Vector containing the minimum and maximum values of the time interval. If t region is missing, the interval $[0,1]$ is considered.
replace	Logical allowing times repeat (should only be used when discrete.time=TRUE).

rpp 37

npoints Number of points to simulate. If NULL, the number of points is from a Pois-

son distribution with mean the double integral of lambda over s.region and

t.region.

 $\mbox{discrete.time} \quad \mbox{If TRUE, times belong to N, otherwise belong to R^+.}$

nsim Number of simulations to generate. Default is 1.

nx, ny, nt Define the size of the 3-D grid on which the intensity is evaluated. Imax Upper bound for the value of $\lambda(x, y, t)$, if lambda is a function.

... Additional parameters if lambda is a function.

Value

A list containing:

xyt Matrix (or list of matrices if nsim>1) containing the points (x, y, t) of the simu-

lated point pattern. xyt (or any element of the list if nsim>1) is an object of the

class stpp.

Lambda $nx \times ny \times nt$ array of the intensity surface at each time.

s.region, t.region, lambda

Inhomogeneous Poisson process

parameters passed in argument.

Author(s)

Edith Gabriel <edith.gabriel@inrae.fr> and Peter J Diggle.

See Also

plot.stpp, animation and stan for plotting space-time point patterns.

Examples

38 sim.stpp

```
# intensity defined by a function
lbda1 = function(x,y,t,a){a*exp(-4*y) * exp(-2*t)}
ipp1 = rpp(lambda=lbda1, npoints=400, a=3200/((1-exp(-4))*(1-exp(-2))))
stan(ipp1$xyt)
# intensity defined by a matrix
data(fmd)
data(northcumbria)
h = mse2d(as.points(fmd[,1:2]), northcumbria, nsmse=30, range=3000)
h = h$h[which.min(h$mse)]
Ls = kernel2d(as.points(fmd[,1:2]), northcumbria, h, nx=100, ny=100)
Lt = dim(fmd)[1]*density(fmd[,3], n=200)$y
Lst=array(0,dim=c(100,100,200))
for(k in 1:200) Lst[,,k] \leftarrow Ls$z*Lt[k]/dim(fmd)[1]
ipp2 = rpp(lambda=Lst, s.region=northcumbria, t.region=c(1,200),
discrete.time=TRUE)
par(mfrow=c(1,1))
image(Ls$x, Ls$y, Ls$z, col=grey((1000:1)/1000)); polygon(northcumbria)
animation(ipp2$xyt, add=TRUE, cex=0.5, runtime=15)
```

sim.stpp

Generate spatio-temporal point patterns

Description

Generate one (or several) realisation(s) of a spatio-temporal point process in a region $S \times T$.

Usage

```
sim.stpp(class="poisson", s.region, t.region, npoints=NULL,
nsim=1, ...)
```

class	Must be chosen among "poisson", "cluster", "cox", "infectious" and "inhibition".
s.region	Two-column matrix specifying polygonal region containing all data locations. If s.region is missing, the unit square is considered.
t.region	Vector containing the minimum and maximum values of the time interval. If t region is missing, the interval $[0,1]$ is considered.
npoints	Number of points to simulate.
nsim	Number of simulations to generate. Default is 1.
	Additional parameters related to the class parameter. See rpp for the Poisson process; rpcp for the Poisson cluster process; rlgcp for the Log-Gaussian Cox process; rinter for the interaction (inhibition or contagious) process and rinfec for the infectious process.

stan 39

Value

A list containing:

xyt Matrix (or list of matrices if nsim>1) containing the points (x, y, t) of the simu-

lated point pattern. xyt (or any element of the list if nsim>1) is an object of the

class stpp.

s.region, t.region

Parameters passed in argument.

Author(s)

Edith Gabriel <edith.gabriel@inrae.fr>

See Also

rpp, rinfec, rinter, rpcp and rlgcp for the simulation of Poisson, infectious, interaction, Poisson cluster and log-gaussian Cox processes respectively; and plot.stpp, animation and stan for plotting space-time point patterns.

stan

(3D) space-time data animation

Description

Displays (x, y, t) point data and enables dynamic highlighting of time slices.

Usage

```
stan(xyt,tlim=range(xyt[,3],na.rm=TRUE),twid=diff(tlim)/20,
persist=FALSE,states,bgpoly,bgframe=TRUE,bgimage,
bgcol=gray(seq(0,1,len=12)),axes=TRUE)
```

xyt	A 3-column matrix of x , y , t coordinates
tlim	A two-element vector of upper and lower time limits
twid	The initial time window width
persist	Whether to display points before time window
states	How to display points - see Details
bgpoly	A polygon to draw on the background plane
bgframe	Whether to extend the bgpoly to the front plane
bgimage	An list with x,y vectors and z matrix to display on the background plane
bgcol	A colour palette vector with which to draw the bgimage
axes	Logical value indicating whether labels should be added.

40 stdcpp

Details

This function requires the rpanel and rgl packages. It uses rpanel for the sliders to control the graphics, and rgl for its ability to do flicker-free graphics.

The sliders set the position and width of the temporal highlight window. For 'time' slider set to time T and 'width' slider set to S, highlighted points are those with time coordinate t such that T - S < t < T.

How points are shown is configured with the states parameter. This is a list of length 3 specifying how points before the time window, inside the time window, and after the time window are displayed. Each element is a list of parameters as would be passed to material3d() together with a radius element. Points are drawn as spheres with the corresponding material and radius as a fraction of the spatial span of the data.

By default the third state is invisible, and the first two states are different. By calling with the default for states and persist=TRUE, then the first state is set to the same as the second state. This has the effect of showing all points at time < T with the same sphere type.

If the user specifies the states parameter, then persist is ignored. The user can emulate the persist behaviour by specifying a states list with identical parameters for states 1 and 2.

Note that each state element should specify all material3d parameters used in any of the state elements. This is to make sure the parameters are reset for each of the sets of points.

The background polygon must be a simple 2-column vector of x and y coordinates. When used with bgframe=TRUE, the polygon is also drawn on the front plane, and the convex hull points are connected front to back in order to visualise the space-time prism that the data are contained in.

A raster image can be displayed on the back plane by setting the bgimage parameter. This must be a list with x, y and z components as needed by the image function. Note that x and y define the center of cells and so must be the same length as the dimensions of z - the image function can accept x and y values that are one longer than the dimensions of z to define the edges, but bgimage does not allow that.

Value

A list of the slider parameters when the dialog is quitted.

Author(s)

Barry Rowlingson <b.rowlingson@lancaster.ac.uk>, Edith Gabriel

stdcpp

Generate double-cluster point pattern

Description

Generate a realisation of the double-cluster process in a region $S \times T$.

Usage

```
stdcpp(lambp, a, b, c, mu, s.region, t.region)
```

stdcpp 41

Arguments

s.region	Two-column matrix specifying polygonal region containing all data locations. If s. region is missing, the unit square is considered.
t.region	Vector containing the minimum and maximum values of the time interval. If t.region is missing, the interval $\left[0,1\right]$ is considered.
lambp	Intensity of the parent process. Can be either a numeric value, a function, or a 3d-array (see rpp).
а	Length of the semi-axes x of ellipsoid.
b	Length of the semi-axes y of ellipsoid.
С	Length of the semi-axes y of ellipsoid.
mu	Average number of daughter per parent. (a single positive number).

Details

We consider the straightforward extension of the classical Matern cluster process on the \mathbb{R}^3 case (with ellipsoid or balls) by considering the z-coordinates as times.

Consider a Poisson point process in the plane with intensity λ_p as cluster centres for all times 'parent', as well as a ellipsoid (or ball) where the semi-axes are of lengths a,b and c, around of each Poisson point under a random general rotation. The scatter uniformly in all ellipsoid (or ball) of all points which are of the form (x,y,z), the number of points in each cluster being random with a Poisson (μ) distribution. The resulting point pattern is a spatio-temporal cluster point process with t=z. This point process has intensity $\lambda_p \times \mu$.

Value

The simulated spatio-temporal point pattern.

Author(s)

Francisco J. Rodriguez Cortes <frrodriguezc@unal.edu.co>

References

Baddeley, A., Rubak, E., Turner, R. (2015). Spatial Point Patterns: Methodology and Applications with R. CRC Press, Boca Raton.

Chiu, S. N., Stoyan, D., Kendall, W. S., and Mecke, J. (2013). Stochastic Geometry and its Applications. John Wiley & Sons.

Gabriel, E., Rowlingson, B., Diggle P J. (2013) stpp: an R package for plotting, simulating and analyzing Spatio-Temporal Point Patterns. Journal of Statistical Software 53, 1-29.

Illian, J B., Penttinen, A., Stoyan, H. and Stoyan, D. (2008). Statistical Analysis and Modelling of Spatial Point Patterns. John Wiley and Sons, London.

Stoyan, D., Rodriguez-Cortes, F. J., Mateu, J., and Gille, W. (2017). Mark variograms for spatio-temporal point processes. Spatial Statistics. 20, 125-147.

42 sthpcpp

Examples

```
# Ellipsoid
Xe <- stdcpp(lambp=20, a=0.5, b=0.09, c=0.07, mu=100)</pre>
plot(Xe$xyt)
# Spatio-temporal 3D scatter plot
par(mfrow=c(1,1))
plot(Xe$xyt,type="scatter")
# Balls
Xb <- stdcpp(lambp=20,a=0.07,b=0.07,c=0.07,mu=100)
plot(Xb$xyt)
# Spatio-temporal 3D scatter plot
par(mfrow=c(1,1))
plot(Xb$xyt,type="mark",style="elegant")
# Northcumbria
data(northcumbria)
Northcumbria <- northcumbria/1000
X <- stdcpp(lambp=0.00004, a=10, b=10, c=10, mu=120,
s.region=Northcumbria,t.region=c(0,200))
plot(X$xyt,s.region=Northcumbria, cex=0.5)
# Spatio-temporal 3D scatter plot
par(mfrow=c(1,1))
plot(X$xyt,type="scatter",theta=45,phi=30,cex=0.1,
ticktype="detailed",col="black",style="elegant")
```

sthpcpp

Spatio-temporal hot-spots cluster point process model

Description

Generate a realisation of the hot-spots cluster process in a region $S \times T$.

Usage

```
sthpcpp(lambp, r, mu, s.region, t.region)
```

s.region	Two-column matrix specifying polygonal region containing all data locations. If s. region is missing, the unit square is considered.
t.region	Vector containing the minimum and maximum values of the time interval. If t region is missing, the interval $[0,1]$ is considered.
lambp	Intensity of the Poisson process of cluster centres. A single positive number, a function, or a pixel image.

sthpcpp 43

r Radius parameter of the clusters.

mu Average number of daughter per parent (a single positive number) or reference intensity for the cluster points (a function or a pixel image).

Details

This function generates a realisation of spatio-temporal cluster process, which can be considered as generalisation of the classical Matern cluster process, inside the spatio-temporal window.

Consider a Poisson point process in the plane with intensity λ_p as cluster centres for all times 'parent', as well as a infinite cylinder of radius R around of each Poisson point, orthogonal to the plane. The scatter uniformly in all cylinders of all points which are of the form (x,y,z), the number of points in each cluster being random with a Poisson (μ) distribution. The resulting point pattern is a spatio-temporal cluster point process with t=z. This point process has intensity $\lambda_p \times \mu$.

Value

The simulated spatio-temporal point pattern.

Author(s)

Francisco J. Rodriguez Cortes <frrodriguezc@unal.edu.co>

References

Baddeley, A., Rubak, E., Turner, R. (2015). Spatial Point Patterns: Methodology and Applications with R. CRC Press, Boca Raton.

Chiu, S. N., Stoyan, D., Kendall, W. S., and Mecke, J. (2013). Stochastic Geometry and its Applications. John Wiley & Sons.

Gabriel, E., Rowlingson, B., Diggle P J. (2013) stpp: an R package for plotting, simulating and analyzing Spatio-Temporal Point Patterns. Journal of Statistical Software 53, 1-29.

Illian, J B., Penttinen, A., Stoyan, H. and Stoyan, D. (2008). Statistical Analysis and Modelling of Spatial Point Patterns. John Wiley and Sons, London.

Stoyan, D., Rodriguez-Cortes, F. J., Mateu, J., and Gille, W. (2017). Mark variograms for spatio-temporal point processes. Spatial Statistics. 20, 125-147.

Examples

```
# First example
X <- sthpcpp(lambp=20, r=0.05, mu=100)
plot(X$xyt)

# Spatio-temporal 3D scatter plot
par(mfrow=c(1,1))
plot(X$xyt,type="scatter")

## Spatio-temporal hot-spots cluster point process model
data(northcumbria)
Northcumbria <- northcumbria/1000
Xo <- sthpcpp(lambp=0.0035, r=5, mu=200,</pre>
```

STIKhat STIKhat

```
s.region=Northcumbria, t.region=c(28,198))
plot(Xo$xyt,s.region=Northcumbria)

# Spatio-temporal 3D scatter plot
par(mfrow=c(1,1))
plot(Xo$xyt,type="scatter",style="elegant",theta=45,phi=30,cex=0.05,ticktype="detailed",col="black")
```

STIKhat

Estimation of the Space-Time Inhomogeneous K-function

Description

Compute an estimate of the Space-Time Inhomogeneous K-function.

Usage

```
STIKhat(xyt, s.region, t.region, dist, times, lambda,
correction="isotropic", infectious=FALSE)
```

xyt	Coordinates and times (x, y, t) of the point pattern.
s.region	Two-column matrix specifying polygonal region containing all data locations. If s.region is missing, the bounding box of xyt[,1:2] is considered.
t.region	Vector containing the minimum and maximum values of the time interval. If t.region is missing, the range of xyt[,3] is considered.
dist	Vector of distances u at which $K(u,v)$ is computed. If missing, the maximum of dist is given by $\min(S_x,S_y)/4$, where S_x and S_y represent the maximum width and height of the bounding box of s.region.
times	Vector of times v at which $K(u,v)$ is computed. If missing, the maximum of times is given by $(T_{\rm max}-T_{\rm min})/4$, where $T_{\rm min}$ and $T_{\rm max}$ are the minimum and maximum of the time interval T .
lambda	Vector of values of the space-time intensity function evaluated at the points (x,y,t) in $S\times T$. If lambda is missing, the estimate of the space-time K-function is computed as for the homogeneous case (Diggle et al., 1995), i.e. considering $n/ S\times T $ as an estimate of the space-time intensity.
correction	A character vector specifying the edge correction(s) to be applied among "isotropic", "border", "modified.border", "translate" and "none" (see Details). The default is "isotropic".
infectious	Logical value. If TRUE, only future events are considered and the isotropic edge correction method is used. See Details.

STIKhat 45

Details

Gabriel (2014) proposes the following unbiased estimator for the STIK-function, based on data giving the locations of events $x_i : i = 1, ..., n$ on a spatio-temporal region $S \times T$, where S is an arbitrary polygon and T is a time interval:

$$\widehat{K}(u,v) = \sum_{i=1}^{n} \sum_{j \neq i} \frac{1}{w_{ij}} \frac{1}{\lambda(x_i)\lambda(x_j)} \mathbf{1}_{\{\|s_i - s_j\| \le u \; ; \; |t_i - t_j| \le v\}},$$

where $\lambda(x_i)$ is the intensity at $x_i = (s_i, t_i)$ and w_{ij} is an edge correction factor to deal with spatial-temporal edge effects. The edge correction methods implemented are:

isotropic: $w_{ij} = |S \times T| w_{ij}^{(t)} w_{ij}^{(s)}$, where the temporal edge correction factor $w_{ij}^{(t)} = 1$ if both ends of the interval of length $2|t_i - t_j|$ centred at t_i lie within T and $w_{ij}^{(t)} = 1/2$ otherwise and $w_{ij}^{(s)}$ is the proportion of the circumference of a circle centred at the location s_i with radius $||s_i - s_j||$ lying in S (also called Ripley's edge correction factor).

border: $w_{ij} = \frac{\sum_{j=1}^n \mathbf{1}\{d(s_j,S)>u \; ; \; d(t_j,T)>v\}/\lambda(x_j)}{\mathbf{1}_{\{d(s_i,S)>u \; ; \; d(t_i,T)>v\}}}$, where $d(s_i,S)$ denotes the distance between s_i and the boundary of S and $d(t_i,T)$ the distance between t_i and the boundary of T.

modified.border: $w_{ij} = \frac{|S_{\ominus u}| \times |T_{\ominus v}|}{\mathbf{1}_{\{d(s_i,S)>u \ : \ d(t_i,T)>v\}}}$, where $S_{\ominus u}$ and $T_{\ominus v}$ are the eroded spatial and temporal region respectively, obtained by trimming off a margin of width u and v from the border of the original region.

translate: $w_{ij} = |S \cap S_{s_i - s_j}| \times |T \cap T_{t_i - t_j}|$, where $S_{s_i - s_j}$ and $T_{t_i - t_j}$ are the translated spatial and temporal regions.

none: No edge correction is performed and $w_{ij} = |S \times T|$.

If parameter infectious = TRUE, ony future events are considered and the estimator is, using an isotropic edge correction factor (Gabriel and Diggle, 2009):

$$\widehat{K}(u,v) = \frac{1}{|S \times T|} \frac{n}{n_v} \sum_{i=1}^{n_v} \sum_{j=1, i > i}^{n_v} \frac{1}{w_{ij}} \frac{1}{\lambda(x_i)\lambda(x_j)} \mathbf{1}_{\{u_{ij} \le u\}} \mathbf{1}_{\{t_j - t_i \le v\}}.$$

In this equation, the points $x_i = (s_i, t_i)$ are ordered so that $t_i < t_{i+1}$, with ties due to round-off error broken by randomly unrounding if necessary. To deal with temporal edge-effects, for each v, n_v denotes the number of events for which $t_i \le T_1 - v$, with $T = [T_0, T_1]$. To deal with spatial edge-effects, we use Ripley's method.

If lambda is missing in argument, STIKhat computes an estimate of the space-time (homogeneous) K-function:

$$\widehat{K}(u,v) = \frac{|S \times T|}{n_v(n-1)} \sum_{i=1}^{n_v} \sum_{j=1;j>i}^{n_v} \frac{1}{w_{ij}} \mathbf{1}_{\{u_{ij} \le u\}} \mathbf{1}_{\{t_j - t_i \le v\}}$$

Value

A list containing:

Khat ndist x ntimes matrix containing values of $\hat{K}_{ST}(u, v)$...

Ktheo ndist x ntimes matrix containing theoretical values for a Poisson process; $\pi u^2 v$ for K and $2\pi u^2 v$ for K^* .

46 STIKhat

```
dist, times, infectious
```

Parameters passed in argument.

correction The name(s) of the edge correction method(s) passed in argument.

Author(s)

Edith Gabriel <edith.gabriel@inrae.fr>

References

Baddeley A., Moller J. and Waagepetersen R. (2000). Non- and semi-parametric estimation of interaction in inhomogeneous point patterns. Statistica Neerlandica, 54, 329–350.

Baddeley, A., Rubak, E., Turner, R., (2015). Spatial Point Patterns: Methodology and Applications with R. CRC Press, Boca Raton.

Diggle P., Chedwynd A., Haggkvist R. and Morris S. (1995). Second-order analysis of space-time clustering. Statistical Methods in Medical Research, 4, 124–136.

Gabriel E., Diggle P. (2009). Second-order analysis of inhomogeneous spatio-temporal point process data. Statistica Neerlandica, 63, 43–51.

Gabriel E., Rowlingson B., Diggle P. (2013). stpp: an R package for plotting, simulating and analyzing Spatio-Temporal Point Patterns. Journal of Statistical Software, 53(2), 1–29.

Gabriel E. (2014). Estimating second-order characteristics of inhomogeneous spatio-temporal point processes: influence of edge correction methods and intensity estimates. Methodology and computing in Applied Probability, 16(2), 411–431.

Examples

```
# First example
data(fmd)
data(northcumbria)
FMD<-as.3dpoints(fmd[,1]/1000,fmd[,2]/1000,fmd[,3])
Northcumbria=northcumbria/1000
# estimation of the temporal intensity
Mt < -density(FMD[,3], n=1000)
mut<-Mt$y[findInterval(FMD[,3],Mt$x)]*dim(FMD)[1]</pre>
# estimation of the spatial intensity
h<-mse2d(as.points(FMD[,1:2]), Northcumbria, nsmse=50, range=4)
h<-h$h[which.min(h$mse)]
Ms<-kernel2d(as.points(FMD[,1:2]), Northcumbria, h, nx=5000, ny=5000)
atx<-findInterval(x=FMD[,1],vec=Ms$x)
aty<-findInterval(x=FMD[,2],vec=Ms$y)</pre>
mhat<-NULL
for(i in 1:length(atx)) mhat<-c(mhat,Ms$z[atx[i],aty[i]])</pre>
# estimation of the STIK function
u < - seq(0,10,by=1)
v < - seq(0,15,by=1)
```

stpp 47

```
stik1 <- STIKhat(xyt=FMD, s.region=northcumbria/1000,t.region=c(1,200),
lambda=mhat*mut/dim(FMD)[1], dist=u, times=v, infectious=TRUE)

# plotting the estimation
plotK(stik1)
plotK(stik1,type="persp",theta=-65,phi=35)

# Second example

xyt=rpp(lambda=200)
stik2=STIKhat(xyt$xyt,dist=seq(0,0.16,by=0.02),
times=seq(0,0.16,by=0.02),correction=c("border","translate"))
plotK(stik2,type="contour",legend=TRUE,which="translate")</pre>
```

stpp

Space-Time Point Pattern simulation, visualisation and analysis

Description

This package provides models of spatio-temporal point processes in a region $S \times T$ and statistical tools for analysing global and local second-order properties of such processes. It also includes static and dynamic (2D and 3D) plots. stpp is the first dedicated unified computational environment in the area of spatio-temporal point processes.

The stpp package depends upon some other packages:

splancs: spatial and space-time point pattern analysis

rgl: interactive 3D plotting of densities and surfaces

rpanel: simple interactive controls for R using tcltk package

KernSmooth: functions for kernel smoothing for Wand & Jones (1995)

plot3D: Tools for plotting 3-D and 2-D data

ggplot2: Create Elegant Data Visualisations Using the Grammar of Graphics

Details

stpp is a package for simulating, analysing and visualising patterns of points in space and time.

Following is a summary of the main functions and the dataset in the stpp package.

To visualise a spatio-temporal point pattern

- animation: space-time data animation.
- as. 3dpoints: create data in spatio-temporal point format.
- plot.stpp: plot spatio-temporal point object. Either a two-panels plot showing spatial locations and cumulative times, or a one-panel plot showing spatial locations with times treated as a quantitative mark attached to each location.
- stan: 3D space-time animation.

To simulate spatio-temporal point patterns

48 stpp

- rinfec: simulate an infection point process,
- rinter: simulate an interaction (inhibition or contagious) point process,
- rlgcp: simulate a log-Gaussian Cox point process,
- rpcp: simulate a Poisson cluster point process,
- rpp: simulate a Poisson point process,
- stdcpp: simulate a double-cluster point process,
- sthpcpp: simulate a hot-spot point process.

To analyse spatio-temporal point patterns

- PCFhat: space-time inhomogeneous pair correlation function,
- STIKhat: space-time inhomogeneous K-function,
- ASTIKhat: Anisotropic space-time inhomogeneous K-function,
- LISTAhat: space-time inhomogeneous pair correlation LISTA functions.
- KLISTAhat: space-time inhomogeneous K LISTA functions.
- gsp: Spatial mark variogram function.
- gte: Temporal mark variogram function.
- kmr: Spatial r-mark function
- kmt: Temporal t-mark function.
- kmmr: Spatial mark correlation functionn.
- kmmt: Temporal mark correlation function.

Dataset

fmd: 2001 food-and-mouth epidemic in north Cumbria (UK).

Author(s)

Edith Gabriel <edith.gabriel@univ-avignon.fr>, Peter J. Diggle, Barry Rowlingson and Francisco J. Rodriguez-Cortes

References

Baddeley, A., Rubak, E., Turner, R. (2015). Spatial Point Patterns: Methodology and Applications with R. CRC Press, Boca Raton.

Chan, G. and Wood A. (1997). An algorithm for simulating stationary Gaussian random fields. Applied Statistics, Algorithm Section, 46, 171–181.

Chan, G. and Wood A. (1999). Simulation of stationary Gaussian vector fields. Statistics and Computing, 9, 265–268.

Diggle P., Chedwynd A., Haggkvist R. and Morris S. (1995). Second-order analysis of space-time clustering. Statistical Methods in Medical Research, 4, 124–136.

Diggle, P.J., 2013. Statistical Analysis of Spatial and Spatio-Temporal Point Patterns. CRC Press, Boca Raton.

Gabriel E. (2014). Estimating second-order characteristics of inhomogeneous spatio-temporal point processes: influence ofedge correction methods and intensity estimates. Methodology and computing in Applied Probability, 16(1).

Gabriel E., Diggle P. (2009). Second-order analysis of inhomogeneous spatio-temporal point process data. Statistica Neerlandica, 63, 43–51.

Gabriel E., Rowlingson B., Diggle P. (2013). stpp: an R package for plotting, simulating and analyzing Spatio-Temporal Point Patterns. Journal of Statistical Software, 53(2), 1–29.

Gneiting T. (2002). Nonseparable, stationary covariance functions for space-time data. Journal of the American Statistical Association, 97, 590–600.

Gonzalez, J. A., Rodriguez-Cortes, F. J., Cronie, O. and Mateu, J. (2016). Spatio-temporal point process statistics: a review. Spatial Statiscts, 18, 505–544.

Siino, M., Rodriguez-Cortes, F. J., Mateu, J. and Adelfio, G. (2017). Testing for local structure in spatio-temporal point pattern data. Environmetrics. DOI: 10.1002/env.2463.

Stoyan, D., Rodriguez-Cortes, F. J., Mateu, J., and Gille, W. (2017). Mark variograms for spatio-temporal point processes. Spatial Statistics. 20, 125-147.

Index

```
* datasets
 rpp, 35, 36, 38, 39, 41, 48
 fmd, 5
 sim.stpp, 38
 northcumbria, 21
 stan, 28, 30, 34, 36, 37, 39, 39, 47
* hplot
 stdcpp, 40, 48
 stan, 39
 sthpcpp, 42, 48
 STIKhat, 4, 26, 44, 48
animation, 2, 28, 30, 34, 36, 37, 39, 47
 stpp, 47
as.3dpoints, 3, 25, 47
 stpp-package (stpp), 47
ASTIKhat, 4, 48
contour, 26, 27
fmd, 5, 21, 48
gsp, 6, 48
gte, 7, 48
image, 26, 27
is.3dpoints,9
KLISTAhat, 10, 48
kmmr, 11, 48
kmmt, 13, 48
kmr, 15, 48
kmt, 17, 48
LISTAhat, 19, 48
northcumbria, 5, 21
PCFhat, 10, 19, 21, 27, 48
persp, 26, 27
plot (plot.stpp), 24
plot.stpp, 24, 28, 30, 34, 36, 37, 39, 47
plotK, 25
plotPCF, 26
rinfec, 27, 38, 39, 48
rinter, 29, 38, 39, 48
rlgcp, 31, 38, 39, 48
rpcp, 34, 38, 39, 48
```