

Analysis of spatial data in R

IMPRS R course: Advanced modules
Spatial data in R

Matthias Forkel
mforkel@bgc-jena.mpg.de

Jena, 24.04.2015

Presentation, example scripts, data and materials at:

<ftp://ftp.bgc-jena.mpg.de/pub/outgoing/mforkel/Rcourse/>

1 Introduction to spatial data in R

1.2 Packages for spatial data

1.3 Classes for vector and raster datasets

1.4 Reading and writing of spatial data

2 Mapping

2.1 Plotting functions for spatial data

2.2 Graphical representation of spatial information

2.3 Coordinate systems and reprojection

3 Spatial data analysis

3.1 Methods for vector data

3.2 Methods for raster data

4 Exchange between R and other spatial software

optional

4.1 Import of GoogleMaps and OpenStreetMap data in R

4.2 Export data to GoogleEarth

4.3 Linking R with GIS software

Introduction to spatial data in R

1 Introduction to spatial data in R

1.2 Packages for spatial data

1.3 Classes for vector and raster datasets

1.4 Reading and writing of spatial data

- Geostatistics as a core feature of R:

- Spatial autocorrelation, spatial interpolation, geostatistics (package „spatial“ is a core part of S/R for a long time)
- visualization capabilities of R: mapping
- many packages for geostatistical analyzes (e.g. gstat)

- Interfaces to other geoinformation software:

- Geospatial basics:
 - GDAL: reading/writing of spatial data (package rgdal)
 - Proj4: definition of coordinate reference systems (package rgdal)
- Geographical Information Systems
 - GRASS GIS (package spgrass6)
 - SAGA GIS (package RSAGA)
 - ArcGIS (via Python with package RPyGeo)
 - PostGIS (packages rgdal or RODBC)
- GoogleEarth:
 - download of GoogleMaps data (package RgoogleMaps)
 - writing of KML files for GoogleEarth (package maptools, raster)

Bivand, R., E. Pebesma & V. Gómez-Rubio (2008): Applied Spatial Data Analysis with R. New York: Springer.

- Classes for spatial data in R
- Reading/writing of spatial data
- Mapping
- Point pattern analysis
- Spatial autocorrelation
- Spatial interpolation/Geostatistics
- Disease mapping

Hengl, T. (2009): A Practical Guide to Geostatistical Mapping. Open source book.

<http://www.lulu.com/product/file-download/a-practical-guide-to-geostatistical-mapping/14938111>

- R as GIS = R + GRASS + SAGA + GoogleEarth
- Geostatistics, spatial autocorrelation, Applications:
 - Geomorphometry, digital elevation models
 - Heavy metal concentrations
 - Land surface temperature

Overview of R packages for spatial data:

<http://cran.r-project.org/web/views/Spatial.html>

Description of the sp package:

<http://cran.r-project.org/web/packages/sp/sp.pdf>

Description of the raster package:

<http://cran.r-project.org/web/packages/raster/vignettes/Raster.pdf>

Some R code examples for spatial data (University Oregon):

<http://geography.uoregon.edu/GeogR/index.html>

Spatial-analyst.net – a Wiki for spatial data analysis based on R:

<http://spatial-analyst.net/>

Some more tips:

<http://spatialanalysis.co.uk/r/>

Mailinglist of R special interest group on using geographical data and mapping

<https://stat.ethz.ch/mailman/listinfo/R-SIG-Geo/>

Packages for spatial data in R

Fig. 1.1. Tree of R contributed packages on CRAN depending on or importing sp directly or indirectly; others suggest sp or use it without declaration in their package descriptions (status as of 2008-04-06)

Fig.: R packages depending on package sp (Bivand et al. 2008:5)
+ **raster** package for geographic analysis and modeling with raster data

Load packages for spatial data in R

Aim: install and load packages to work with spatial data in R

- Open and run the script 00_spatialR_main.R

Types of spatial data

Vector data

Point

Line

Polygon

Raster data

Rasterlayer

Rasterstack

Classes for spatial data in R

Data type	read/write	classes from package sp	Basic methods for classes
Vector data		<code>readOGR()</code> <code>writeOGR()</code>	SpatialPoints SpatialPointsDataFrame SpatialLines SpatialLinesDataFrame SpatialPolygons SpatialPolygonsDataFrame
Raster data		<code>readGDAL()</code> <code>writeGDAL()</code>	SpatialPixels SpatialPixelsDataFrame SpatialGrid SpatialGridDataFrame
	<code>raster()</code>	classes from package raster: RasterLayer	Get extent: <code>extent()</code> Get resolution: <code>res()</code> Get projection: <code>projection()</code> Get data: <code>getValues()</code>
	<code>stack()</code> <code>brick()</code>	RasterStack – multiple files RasterBrick – one file	

Classes for vector data: Spatial* classes (package sp)

SpatialPoints, SpatialLines, SpatialPolygons, SpatialPixels

Read ESRI shapefile
with country borders:

```
> admin <- readOGR(".", "110m_admin_0_countries")
OGR data source with driver: ESRI Shapefile
Source: ".", layer: "110m_admin_0_countries"
with 177 features and 24 fields
Feature type: wkbPolygon with 2 dimensions
```

```
> x <- admin@data
> is.data.frame(x)
[1] TRUE
```

```
> bbox(admin)
 min max
x -180 180.00000
y -90  83.64513
> proj4string(admin)
[1] "+proj=longlat +ellps=WGS84 +datum=WGS84 +no_defs"
```


Fig. 2.2. Spatial points classes and their slots; arrows show subclass extensi

Fig.: Class hierarchy for Spatial Points (Bivand et al. 2008:35)

Supported file formats: package sp and rgdal*

Raster data: readGDAL(), writeGDAL()

```
> x <- gdalDrivers()
> subset(x, (x$create==TRUE) )
 name long_name create copy
2 ADRG ARC Digitized Raster Graphics TRUE FALSE
7 BMP MS Windows Device Independent Bitmap TRUE FALSE
9 BT VTP .bt (Binary Terrain) 1.3 Format TRUE FALSE
19  EHdr ESRI .hdr Labelled  TRUE  TRUE
21  ELAS ELAS TRUE FALSE
22  ENVI ENVI .hdr Labelled  TRUE FALSE
23  ERS ERMapper .ers Labelled  TRUE FALSE
34  GSBG Golden Software Binary (.grd)
36  GTiff GeoTIFF TRUE  TRUE
38  HFA Erdas Imagine (.img)
39  IDA Image Data Analysis TRUE FALSE
40  ILWIS ILM'S Master Map TRUE  TRUE
41  INGR Intergraph Raster TRUE  TRUE
50 Leveller  Leveller Heightfield TRUE FALSE
51  MEM Memory Raster TRUE FALSE
52  MFF Intel MFF Raster TRUE  TRUE
53  MFF2 Vexel MFF2 (HKV) Raster TRUE  TRUE
56  NYIF National Imagery Transmission Format TRUE  TRUE
57  PAux PCI .aux Labelled TRUE FALSE
58  PGDSK PCIDSK Database File TRUE  TRUE
62  PNM Portable Pixmap Format (netpbm) TRUE FALSE
64  RMF Raster Matrix Format TRUE FALSE
67  RST Idrisi Raster A.1 TRUE  TRUE
70  SGI SGI Image File Format 1.0 TRUE FALSE
72 Terragen Terragen heightfield TRUE FALSE
75  VRT Virtual Raster TRUE  TRUE
```

For working with raster data the
classes of the raster package...
are more feasible...

Vector data: readOGR(), writeOGR()

```
> ogrDrivers()
 name write
1 AVCBin FALSE
2 AVCE00 FALSE
3 BNA TRUE
4 CSV TRUE
5 DGN TRUE
6 ESRI Shapefile TRUE
7 Geoconcept TRUE
8 GeoJSON TRUE
9 GML TRUE
10  GMT TRUE
11  GPX TRUE
12  KML TRUE
13  MapInfo File TRUE
14  Memory TRUE
15  REC FALSE
16  S57 TRUE
17  SDTS FALSE
18  TIGER  TRUE
19  UK .NTF FALSE
20  VRT FALSE
21  XPlane FALSE
```


* Package rgdal requires GDAL
(geospatial data abstraction library)
installed (comes e.g. with GRASS,
QGIS, FWtools or other FOSS GIS)

Exercise 1

Classes for vector data

Aim: Learn the structure of `sp*` objects

- Open the script `01_spatialR_ex1_classes-for-vector-data.R`
- Run the example
- Exercise 1: make a simple world map

Classes for raster data: RasterLayer, RasterStack, RasterBrick

```

> # data as RasterLayer
> data.rast <- raster("AMSR_E_L3_all_year_2002.tif")
> data.rast
  class : RasterLayer
  dimensions  : 132, 1382, 1  (nrow, ncol, nlayers)
  resolution : 25067.53, 25067.53 (x, y)
  extent : -17334194, 17309126, 4010804, 7319717 (xmin, xmax, ymin, ymax)
  projection : +proj=cea +lon_0=0 +lat_ts=30 +x_0=0 +y_0=0 +a=6371228 +b=63712
  values : Z:/R_sp-tut/AMSR_E_L3_all_year_2002.tif
  min : ?
  max : ?

>
> # data as RasterStack
> files <- list("AMSR_E_L3_all_year_2003.tif", "AMSR_E_L3_all_year_2004.tif",
> data.stack <- stack(data.rast, files)  ←
> data.stack
  class : RasterStack
  dimensions  : 132, 1382, 4  (nrow, ncol, nlayers)
  resolution : 25067.53, 25067.53 (x, y)
  extent : -17334194, 17309126, 4010804, 7319717 (xmin, xmax, ymin, ymax)
  projection : +proj=cea +lon_0=0 +lat_ts=30 +x_0=0 +y_0=0 +a=6371228 +b=63712
  min values : NA NA NA NA
  max values : NA NA NA NA

>
> # data as RasterBrick
> data.brick <- brick("AMSR_E_L3_all_2002-2008.tif")
> data.brick
  class : RasterBrick
  dimensions  : 132, 1382, 7  (nrow, ncol, nlayers)
  resolution : 25067.53, 25067.53 (x, y)
  extent : -17334194, 17309126, 4010804, 7319717 (xmin, xmax, ymin, ymax)
  projection : +proj=cea +lon_0=0 +lat_ts=30 +x_0=0 +y_0=0 +a=6371228 +b=63712
  values : AMSR_E_L3_all_2002-2008.tif
  min values : 6 33 35 41 33 29 17
  max values : 496 414 451 442 451 443 482

```

(+) data stored on disk, not in memory

RasterLayer

- raster()
- only one layer
- reference to file

RasterStack

- stack()
- create from files, RasterLayers or SpatialGridDataFrames
- multilayer collection of RasterLayers

RasterBrick

- brick()
- multilayer
- data stored in one multiband file
- shortest processing time

Supported file formats: package raster

Read raster data: raster(), stack() or brick()

Write raster data: writeRaster()


```
> writeFormats()
 name long_name
[1,] "raster" "R-raster"
[2,] "SAGA" "SAGA GIS"
[3,] "IDRISI" "IDRISI"
[4,] "BIL" "Band by Line"
[5,] "BSQ" "Band Sequential"
[6,] "BIP" "Band by Pixel"
[7,] "ascii" "Arc ASCII"
[8,] "ADRG" "ARC Digitized Raster Graphics"
[9,] "BMP" "MS Windows Device Independent Bitmap"
[10,] "BT" "VTP .bt (Binary Terrain) 1.3 Format"
[11,] "EHdr" "ESRI .hdr Labelled"
[12,] "ELAS" "ELAS"
[13,] "ENVI" "ENVI .hdr Labelled"
[14,] "ERS" "ERMapper .ers Labelled"
[15,] "GSBG" "Golden Software Binary Grid (.grd)"
[16,] "GTiff" "GeoTIFF"
[17,] "HFA" "Erdas Imagine Images (.img)"
[18,] "IDA" "Image Data and Analysis"
[19,] "ILWIS" "ILWIS Raster Map"
[20,] "INGR" "Intergraph Raster"
[21,] "Leveller" "Leveller heightfield"
[22,] "NITF" "National Imagery Transmission Format"
[23,] "PAux" "PCI .aux Labelled"
[24,] "PCIDSK" "PCIDSK Database File"
[25,] "PNM" "Portable Pixmap Format (netpbm)"
[26,] "RMF" "Raster Matrix Format"
[27,] "RST" "Idrisi Raster A.1"
[28,] "SAGA" "SAGA GIS Binary Grid (.sdat)"
[29,] "SGI" "SGI Image File Format 1.0"
[30,] "Terragen" "Terragen heightfield"
```

Exercise 2

Classes for raster data

Aim: learn the structure of raster* objects and create a RasterLayer

- Open the script 02_spatialR_ex2_classes-for-raster-data.R
- Run the example.
- Exercise 2: Create a RasterLayer object

	Lat	Lon	Cls
1			
2	-89.75	-179.75	EF
3	-89.75	-179.25	EF
4	-89.75	-178.75	EF
5	-89.75	-178.25	EF
6	-89.75	-177.75	EF
7	-89.75	-177.25	EF
8	-89.75	-176.75	EF
9	-89.75	-176.25	EF
10	-89.75	-175.75	EF
11	-89.75	-175.25	EF
12	-89.75	-174.75	EF
13	-89.75	-174.25	EF
14	-89.75	-173.75	EF
15	-89.75	-173.25	EF
16	-89.75	-172.75	EF
17	-89.75	-172.25	EF
18	-89.75	-171.75	EF
19	-89.75	-171.25	EF
20	-89.75	-170.75	EF
21	-89.75	-170.25	EF
22	-89.75	-169.75	EF
23	-89.75	-169.25	EF
24	-89.75	-168.75	EF
25	-89.75	-168.25	EF
26	-89.75	-167.75	EF
27	-89.75	-167.25	EF
28	-89.75	-166.75	EF
29	-89.75	-166.25	EF
30	-89.75	-165.75	EF
31	-89.75	-165.25	EF
32	-89.75	-164.75	EF

Mapping

2 Mapping

2.1 Plotting functions for spatial data

2.2 Graphical representation of spatial information

2.3 Coordinate systems and reprojection

Graphical representation of vector data (in general, not only R)

Tab.: Legend types for point, line and areal data

Legenden-typ	Single Symbol	Graduated Color	Graduated Symbol	Unique Value	Chart	Dot
Point						
Line						
Area						

Elements of a map

- title / subtitle
- main map, secondary maps
- grid
- Legend explaining colors and symbols
- Info: Projection, geographic reference system
- charts
- references (data sources)
- data type, e.g. information about satellite
- text, explanations
- author, cartographer
- producer, institution, copyright
- scalebar
- north arrow
- map ID (if map belongs to a collection of maps/atlas)
- overview map (for regional maps)

Exercise 3

Create nice maps / plotting functions in R

Aim: create a map including colors, legend and geographical data

- Open the script 03_spatialR_ex3_mapping1.R
- Run the example.
- Exercise 3: Plot a map of the Koeppen-Geiger climate zones.

Map projections

Properties:

- Equidistant: preserve distances
- Equal area: preserve area
- Conformal: preserve angles

Not everything is possible at once
(except on a globe)

(aus: Monmonier 1996:25; s. Kohlstock 2004:26)

PROJ.4 - Cartographic Projections Library

→ <http://trac.osgeo.org/proj/>

Standard to define map projections in many open source software.

Examples for common projections:

http://www.remotesensing.org/geotiff/proj_list/

Example for the usual longitude/latitude maps ($^{\circ}\text{E}$, $^{\circ}\text{N}$)

```
+proj=longlat +ellps=WGS84 +datum=WGS84 +no_defs +towgs84=0,0,0
```

Projections in R

In R: define the proj4 string as character string and convert it to a CRS (coordinate reference system) object:

```
proj <- CRS( „+proj=longlat +ellps=WGS84  
+datum=WGS84 +no_defs +towgs84=0,0,0“)
```

Projections can be assigned:

... to sp* objects: proj4string(data) <- CRS(...)
... to raster* objects: projection(data) <- CRS(...)

Reprojection / Spatial transformation:

... for sp* objects: spTransform(...)
... for raster* objects:
projectExtent()
projectRaster()

Exercise 4

Transform spatial data

Aim: transform raster and vector data sets (to Robinson projection, Arctic projection), cut a raster with a polygon

- Open the script `04_spatialR_ex4_transformations-mapping2.R`
- Run the example.
- Exercise 4: plot a map in an arctic projection

Spatial data analysis

3 Spatial data analysis

3.1 Methods for vector data

3.2 Methods for raster data

Package **sp**: **overlay()** and **over()** functions

- Points in polygon
- Grid over polygon

More methods in **rgeos** package

→<http://cran.r-project.org/web/packages/rgeos/index.html>

e.g. area, distance, buffer, crosses, overlap, intersection, union ...

Exercise 7

Spatial analysis with vector data

Aim: make an analysis with point-in-polygon and distance computations

- Open the script
`07_spatialR_ex7_spatial-analysis-vector.R`
- OpenStreetMap data
(downloaded from
<http://www.geofabrik.de/>)
- Run the two examples:
 1. Which landuse type contains most of the benches?
 2. Which is the closest restaurant to the station 'Jena Paradies'?

raster package

Description:

<http://cran.r-project.org/web/packages/raster/>

How to process large rasters (i.e. rasters which cannot be saved in the R memory)?

<http://cran.r-project.org/web/packages/raster/vignettes/functions.pdf>

GIS methods in the raster package (1)

Resampling:

`aggregate()` creates raster with lower resolution

`disaggregate()` creates raster with higher resolution

`resample()` transfers raster values to different origin and resolution

Spatial transformation:

`projectRaster()` transforms Raster* objects to another projection

`spTransform()` transform Spatial* vector objects to other projection

Translocation:

`flip()` mirrors a raster

`rotate()` rotates a raster

`shift()` shifts a raster

Change raster extent:

`crop()` cuts a raster to a smaller extent

`expand()` enlarges a raster

`merge()` merges raster layers to larger extent

`mosaic()` merges raster layers to larger extent but considers overlap

GIS methods in the raster package (2)

Calculations:

`adjacent()` identify adjacent cells to a cell on a raster
`area()` calculates area of raster cells
`calc()` performs calculations per pixel on multilayer raster objects
`hillShade()` compute hillshade from slope and aspect
`overlay()` calculations based on specific layers
`terrain()` calculate slope and aspect from elevation model
`zonal()` calculates zonal statistics for a raster

Dealing with NA values:

`approxNA()` estimate values that are NA in a raster
`cover()` replaces NA values with values of a second raster
`mask()` sets values in a raster to NA

Image processing:

`edge()` detects edges
`focal()` moving window filters
`cut()` classify values of a raster to classes
`reclass()` reclassify values in a raster

GIS methods in the raster package (3)

Raster-vector interfaces:

`extract()` gets raster values based on other spatial objects

`rasterize()` converts points, lines or polygons to rasters

Sampling:

`sampleRandom()` take a random sample from a raster

`sampleRegular()` take a systematic sample from a raster

Extract values and coordinates:

`extract()` extract cell values

`cellFromCol()`, `cellFromLine()`, `cellFromPolygon()`, `cellFromRow()`,

`cellFromRowCol()`, `cellFromXY()`, `cellFromExtent()` get cell number from a raster

`xFromCell()`, `yFromCell()`, `xyFromCell()` get coordinates from cell number

`minValue()`, `maxValue()` extreme values in a raster

Plotting/Mapping:

`plot()` plot a map of a Raster* object

`plotRGB()` plot red-green-blue composite of a raster

`contour()` plot contour lines

`pairs()` plot matrix of scatterplots for layers in a RasterBrick or RasterStack

`scalebar()` add a scalebar to a raster map

Exercise 8

Calculations with raster data

Aim: learn statistical and arithmetical functions for raster data, analyse time series of raster data

- Open the script
08_spatialR_ex8_spatial-analysis-raster.R
- Run the example.
- Exercise 8: Compute zonal statistics of NDVI by Koeppen-Geiger climate zones

Spatial R and GoogleEarth

4 Exchange between R and other spatial software

4.1 Import of GoogleMaps and OpenStreetMap data in R

4.2 Export data to GoogleEarth

4.3 Linking R with GIS software

RgoogleMaps

Download data from GoogleMaps and OpenStreetMap with RgoogleMaps package

<http://www.openstreetmap.org>

Exercise 5

Import data from GoogleMaps and OpenStreetMap to R

Aim: Learn how to use spatial data from web services for your own maps

- Open the script 05_spatialR_ex5_import-GoogleEarth-OSM.R
- Run the demonstration.

Exercise 6

Export your own data to GoogleEarth

Aim: Create a kml-file from a raster for an overlay in GoogleEarth

- Open the script 06_spatialR_ex6_export-GoogleEarth.R
- Run the demonstration.

How to access functionality of other GIS software from R?

GRASS GIS: package spgrass6

ArcGIS: via package RPyGeo

SAGA GIS: package RSAGA (wraps SAGA shell commands in R functions)

QGIS: you can use R within QGIS