GIS Institute

GeoDa: Exploratory Spatial Data Analysis

Harvard University

Geographical Information Systems Institute

Center for Geographic Analysis, Harvard University

GeoDa: Exploratory Spatial Data Analysis

A. Background

From geodacenter.asu.edu:

“GeoDa is a free software program that serves as an introduction to spatial data analysis. OpenGeoDa is the cross-platform, open source version of Legacy GeoDa. While Legacy GeoDa only runs on Windows XP, OpenGeoDa runs on different versions of Windows (including XP, Vista and 7), Mac OS, and Linux. It is written in C++ and no longer relies on ESRI's MapObjects library (it uses wxwidgets instead). We are working towards eventually releasing OpenGeoDa as an open source program.

GeoDa is the flagship program of the GeoDa Center, following a long line of software tools developed by Dr. Luc Anselin. It is designed to implement techniques for exploratory spatial data analysis (ESDA) on lattice data (points and polygons). The free program provides a user friendly and graphical interface to methods of descriptive spatial data analysis, such as spatial autocorrelation statistics, as well as basic spatial regression functionality. The latest version contains several new features such as a cartogram, a refined map movie, parallel coordinate plot, 3D visualization, conditional plots (and maps) and spatial regression.

The development of GeoDa and related materials has been primarily supported by the U.S. National Science Foundation/ the Center for Spatially Integrated Social Science (CSISS) (Grant BCS-9978058).

Reference: Anselin, L., I. Syabri and Y Kho. (2005). GeoDa : An Introduction to Spatial Data Analysis. Geographical Analysis 38(1), 5-22.”

OpenGeoDa can be downloaded at: http://geodacenter.asu.edu/software

B. Data set
In this exercise we will use US 2000 Census data from New York City. (Note: GeoDa comes with several data files as samples (e.g., Crime in Columbus [tracts], SIDS in North Carolina [counties])).

The data is in “GeoDa” in the GIS_Data folder.
The shapefile nyc2000.shp is the map of New York City with Census 2000 data from summary file 3. These are socioeconomic attributes for 2219 Census tracts in five boroughs. It includes the following variables:
nyc2000.shp

[image: image1.emf]Vraiable name Label

POLYID Polygon ID

STATE State FIPS

COUNTY County FIPS

TRACT Census Tract ID

sctrct00 FIPSID

hvalue Median housing value

t0_pop Total population

t0_nhw_f Total number of non-Hispanic white persons

t0_nhb_f Total number of non-Hispanic black persons

t0_hsp_f Total number of Hispanic persons

t0_asn_f Total number of Asian persons

t0_min Total number of minority persons

pctnhw Percent non-Hispanic white persons

pctnhb Percent non-Hispanic black persons

pcthsp Percent Hispanic persons

pctasn Percent Asian persons

pctmin Percent minority persons

chn00 2000 Chinese

fil00 2000 Filipino

jap00 2000 Japanese

ain00 2000 Asian Indian

kor00 2000 Korean

m0_mex 2000 Mexican(Mumford estimates)

m0_prn 2000 Puerto Rican(Mumford estimates)

m0_cbn 2000 Cuban(Mumford estimates)

m0_dom 2000 Dominican(Mumford estimates)

t0_afa 2000 African American

t0_car 2000 Afro-Carribbean

t0p_own Percent homeowners

t0p_vac Percent vacant housing

t0p_coll Percent college educated

t0p_prf Percent of people employed in professional/managerial occupations

t0p_uemp Percent of people unemployed

t0p_nat Percent persons born in the United States

t0p_for Percent foreign born persons

t0p_rec Percent recent immigrants

t0p_old Percent older immigrants

t0p_only Percent persons who speak only English at home

t0p_oth Percent persons who speak language other than English at home

t0_minc Median household income

t0_pcinc Per capita income

t0p_poor Percent total population below poverty

m0p_poor Percent minority population below poverty

C. GeoDa introduction
(Note: The following handout is an introduction of selected features of GeoDa, and not intended as a comprehensive review.)
GeoDa employs ESRI shapefiles as its primary data format, making a convenient program to use in conjunction with ArcGIS.
In this handout, all commands are printed in Courier - Bold.
Start GeoDa by Click the Start > All Programs > GeoDa Software >GeoDa
You should see something like this:
[image: image2.png]& OpenGeoDa
Toble Map Bplore Space Methods Options Help

W E R i | 4 @

1) Go to File > New Project, under file click the folder icon, choose ESRI shapefile, and navigate to our data location. You can also choose File > New Project from, and select esri (shapefile).
2) Browse to nyc2000.shp, click Connect.
3) Click OK. Your screen should now look something like …
[image: image3.png]Map -ny

File Tools Table Map Explore Space Methods Options Help

o W EREG| W wFALREER
Vap - rye2000 =

Map - nyc2000

=]

4) The GeoDa menu bar contains nine menu items
1. File (Project Toolbar)

2. Tools (Weights Toolbar)

3. Table

4. Map

5. Explore

6. Space

7. Methods
8. Options
9. Help

5) Now let’s make some adjustments to the view:

a) We will improve the background color for more clarity.
Right click on the background and choose color, and choose background color and select a light gray.
b) Then, change the map color to a different color (right-click on the rectangle on the table of content, choose color for category).

The map should look like this…
[image: image4.png]¢ Map - nyc2000 [=Tal x

Map - nyc2000

c) zoom in and zoom out.

Zooming in and out is a little crude in GeoDa, you can use the Zooming mode to zoom in and Fit to Window will zoom to the map’s full extent.
D. Data exploration
(Note: Most of the GeoDa exploration functions can be applied to either polygon or point shapefiles, you can use either.)
1) Univariate exploration with the variable of housing value (HVALUE)

I) Quantile distribution

The Quantile map function in GeoDa allows you to specify up to 9 categories, the default is 4. Let’s choose 5 categories.

Go to Map > Quantile,
(you can also access and change map types by right-clicking and rolling over the Change Current Map Type option)
c) In the dialog box select variables select the variable of interest (HVALUE) by scrolling down the variable list. Click OK. You will now be asked how many classes, type 5.

[image: image5.png]Quantile: HVAL
[[0:148600

Drag the vertical bar so that the legend will show properly.

II) Percentile distribution

GeoDa has six preset categories for percentile maps.

As we make additional maps through the main menu bar, a new map window will be created for each one.
[image: image6.png]800

Percentile: HVALUE
0O <%0
1%-10£ 0)
10% - 50% (108)
50% - 90% (888)
0% - 99% 165)
B 6D

III) Box Map
A Box Map is designed to show quartile distributions with outliers defined by upper and lower hinges. The “hinge” values allow us to identify outliers based on the values for the interquartile ranges (IQR). A hinge value of 1.5 will identify high and/or low outliers as those observations that are greater or less than the 75th or 25th percentile (respectively) by more than 1.5 times than the IQR.
Let’s create an additional window:
Go to Map > Box Map > Select Hinge = 1.5
[image: image7.png]15): HVALUE

Box Map (Hinge
Lower ou
<25% (5
25% - 50
50%-75
>75% (3
Upper ou

E0000m

IV) Standard Deviation Map
GeoDa Standard Deviation map maps mean, single and double standard deviations, and beyond.
Let’s create an additional window:

Go to Map > Standard Deviation Map
[image: image8.png]& Standard Deviation: HVALUE

Standard Deviat
<5444
54441 -
30097.7 -
Mean =2
214637
399176 -4
I > 583715

00 Oom

e) Cartogram
Cartogram is another method to examine variable distribution. It is a technique that allows you to map locations according to the values of a selected variable using size as the symbol variable that changes with the corresponding non-spatial variable. (Note: Cartogram can only be made on polygons.)

III) Go to Map > Cartogram
Cartogram has been buggy this week in the lab; if it freezes your computer, restart GeoDa and skip.
[image: image9.png]@ Cartogram - HVALUE vy TR

HVALUE : Circ
I Normal
W High out
W Lowoutl
O zeros

W Negative

f) Show map movie
Map movie is a tool that allows you to see the variable distribution in an animated fashion. Specifically, it highlights the locations of selected variable in ascending order.
Switch back to GeoDa, from the main menu select Table > select animation > then, set Speed Control selector towards the right end, Click Play. The animation displays median housing values from lowest to highest across the mapped area.
[image: image10.png]& Map Movie - HVALUE ME 2

Reset <« Play > Speed Control (ms)
o 10

[Reverse

g) Histogram

A histogram is a bar graph that shows frequency data. The horizontal axis should be the independent variable and the vertical axis should be the dependent variable.
Click Explore > Histogram. Select HValue (or another variable), click OK.
Increase the Histogram window size. You can change the number of intervals, Right Click on the Histogram, select Interval and type “50” in the interval dialogue box, then, click OK. You can also unclick Display Statistics to clean up the window.
h) Box Plot

(Box Plot is designed to show several critical distributional measures in a single graph, we will be able to see median, upper and lower quartiles, and outliers defined by upper and lower hinges.)

Go to Explore > Box Plot.
[image: image11.png]& Histogram - HVALUE e

[image: image12.png]@ Box Plot (Hinge = 15) - HV.. | = & | 3

(2218)

HVALUE

2) Multivariate exploration
a) Scatter plot
Scatter plot explores bivariate relationship. Let’s first select one more variable.

I) The Scatterplot tool doesn’t immediately allow us to set a second variable (a bug in the program), first we have to close all from the file menu then open the nyc2000 shapefile again.
II) Go to Explore > Scatter Plot and select Top_own as X axis and Hvalue as Y.
[image: image13.png]Slope = 14257400

ES
z

b) Parallel Coordinate Plot (PCP) and brushing
(PCP) allows you to observe the relationship between multiple variables

I) Go to Explore > Parallel Coordinate Plot >
Select three variables: HVALUE, PCTNHB (percent of non-Hispanic black), and T0_MINC (median household income), and click OK.
[image: image14.png]Parallel Coordinate Plot

Do notinclude

T0P_PRF
TOP_UEMP.
TOPNAT
ToP_FOR
TOP_REC
ToP_0LD.
TOP_ONLY
TOPLOTH
T0_PCINC
T0P_POOR
MOP_POOR
HID

HVALUE
PCTNHB
TO_MING

it
]

II) Brushing- You can move the mouse around the PCP and highlight portions of the plot (“brushing”) to observe the multivariate relationship in a dynamic fashion.
Maximize the PCP window. Then, with the Ctrl button depressed, click, drag, and release to create a small box in the scatter plot window. It will flash for a couple of seconds, and then become continuously active. You can move it around the PCP and dynamically highlight portions of the plot (“brushing”), all the while viewing the active selections in the map (“linking”). Brushing makes most sense when you move the selection “box” along one of the three parallel variable axes (top, middle, or bottom). Doing this allows you to visualize a set of observations (in this case each observation is a census tract) with similar values for one of the three variables and how they vary across the range of the remaining two variables. Simply click the mouse to end the brushing.
[image: image15.png]& Parallel Coordinate Plot

HVALUE* &
(0.00,1000001.00)

PCTNHB
00096.77)

0_M!
(0.00,188697.00)

F. Close project

Go to File > Close Project.
To exit GeoDa, go to File > Exit.

G. Extension
Please use Percent Homeowners (t0p_own) or a variable of your own interest and try again. It may take a while to become comfortable with the linking and brushing, particularly in the multivariate setting.

Summary

Now you have learned the main mapping functions and options of GeoDa. You should know your way around GeoDa. You should be able to carry out basic exploratory data analysis and understand the ideas behind those techniques.
PAGE
11
Center for Geographic Analysis

_1170520381.xls
Sheet1

		Vraiable name		Label

		POLYID		Polygon ID

		STATE		State FIPS

		COUNTY		County FIPS

		TRACT		Census Tract ID

		sctrct00		FIPSID

		hvalue		Median housing value

		t0_pop		Total population

		t0_nhw_f		Total number of non-Hispanic white persons

		t0_nhb_f		Total number of non-Hispanic black persons

		t0_hsp_f		Total number of Hispanic persons

		t0_asn_f		Total number of Asian persons

		t0_min		Total number of minority persons

		pctnhw		Percent non-Hispanic white persons

		pctnhb		Percent non-Hispanic black persons

		pcthsp		Percent Hispanic persons

		pctasn		Percent Asian persons

		pctmin		Percent minority persons

		chn00		2000 Chinese

		fil00		2000 Filipino

		jap00		2000 Japanese

		ain00		2000 Asian Indian

		kor00		2000 Korean

		m0_mex		2000 Mexican(Mumford estimates)

		m0_prn		2000 Puerto Rican(Mumford estimates)

		m0_cbn		2000 Cuban(Mumford estimates)

		m0_dom		2000 Dominican(Mumford estimates)

		t0_afa		2000 African American

		t0_car		2000 Afro-Carribbean

		t0p_own		Percent homeowners

		t0p_vac		Percent vacant housing

		t0p_coll		Percent college educated

		t0p_prf		Percent of people employed in professional/managerial occupations

		t0p_uemp		Percent of people unemployed

		t0p_nat		Percent persons born in the United States

		t0p_for		Percent foreign born persons

		t0p_rec		Percent recent immigrants

		t0p_old		Percent older immigrants

		t0p_only		Percent persons who speak only English at home

		t0p_oth		Percent persons who speak language other than English at home

		t0_minc		Median household income

		t0_pcinc		Per capita income

		t0p_poor		Percent total population below poverty

		m0p_poor		Percent minority population below poverty

Sheet2

		

Sheet3

		

