

R語言畫地圖 (Maps)

吳漢銘
國立政治大學 統計學系

<http://www.hmwu.idv.tw>

- ggplot2簡介
- 使用Google Cloud Platform雲端服務
- **RgoogleMaps** : plotting on Google static maps in R
- **ggmap**: Spatial visualization with ggplot2
- 分級著色圖 /面量圖(Choropleth Maps)
- **choroletchr**: Simplify the creation of choropleth maps in R

What is ggplot2

- High-level graphics system developed by Hadley Wickham.
- Implements grammar of graphics from Leland Wilkinson.
- Streamlines many graphics workflows for complex plots.
- Syntax centered around main `ggplot` function.
- Simpler `qplot` function provides many shortcuts.

- The principle that a plot: **Plot = data + aesthetics + geometry**
 - **data**: a data frame (dataset).
 - **aesthetics**:
 - indicates `x` and `y` variables,
 - tells R how data are displayed in a plot.
(e.g. color, size and shape of points etc.)
 - **geometry**: to the type of graphics
(bar chart, histogram, box plot, line plot, density plot, dot plot etc.)

What is ggplot2

General ggplot syntax


```
ggplot(data, aes(...)) + geom() + ... + stat() + ...
```

```
> install.packages("ggplot2")
> library(ggplot2)
> ggplot(data=iris, aes(x=Sepal.Length, y=Sepal.Width, color=Species)) +
+ geom_point(size=3)
```

Other important parts of plot:

- **Faceting** implies the same type of graph can be applied to each subset of the data.
(e.g, for variable gender, creating 2 graphs for male and female.)
- **Annotation** lets you to add text to the plot.
- **Summary Statistics** allows you to add descriptive statistics on a plot.
- **Scales** are used to control x and y axis limits.

Why ggplot2?

- More elegant & compact code than base graphics.
- More aesthetically pleasing than base graphics.
- Very powerful for exploratory analysis.
- Supports a continuum of expertise.
- Easy to get started, plenty of power for complex figures.
- Publication-quality figures.
- Excellent themes can be created with a single command.
- Its colors are nicer and more pretty than the usual graphics.
- Easy to visualize data with multiple variables.
- Provides a platform to create simple graphs providing plethora of information.

- Manual: <http://had.co.nz/ggplot2/>
- Introduction:
http://www.ling.upenn.edu/~joseff/rstudy/summer2010_ggplot2_intro.html
- Book: <http://had.co.nz/ggplot2/book/>
- R Graphics Cookbook: <http://www.cookbook-r.com/Graphs/>

Data Visualization with ggplot2

Data Visualization with ggplot2 :: CHEAT SHEET

Basics

ggplot2 is based on the **grammar of graphics**, the idea that you can build every graph from the same components: a **data set**, a **coordinate system**, and geoms—visual marks that represent data points.

To display values, map variables in the data to visual properties of the geom (**aesthetics**) like **size**, **color**, and **x** and **y** locations.

Complete the template below to build a graph.

```
ggplot(data = <DATA>) +
  <GEO FUNCTION>(mapping = aes(<MAPPINGS>),
  stat = <STAT>, position = <POSITION>) +
  <COORDINATE FUNCTION> +
  <FACET FUNCTION> +
  <SCALE FUNCTION> +
  <THEME FUNCTION>
```

required
Not required, sensible defaults supplied

ggplot(data = mpg, **aes**(x = cyl, y = hwy)) Begins a plot that you finish by adding layers to. Add one geom function per layer.

aes(**mapping**) **data** **geom**
qplot(x = cyl, y = hwy, data = mpg, geom = "point")
Creates a complete plot with given data, geom, and mappings. Supplies many useful defaults.

last_plot() Returns the last plot

ggsave("plot.png", width = 5, height = 5) Saves last plot as 5' x 5' file named "plot.png" in working directory. Matches file type to file extension.

Geoms

Use a geom function to represent data points, use the geom's aesthetic properties to represent variables. Each function returns a layer.

GRAPHICAL PRIMITIVES

a <- ggplot(economics, aes(date, unemploy))
b <- ggplot(seals, aes(x = long, y = lat))

a + **geom_blank()**
(Useful for expanding limits)

b + **geom_curve**(aes(yend = lat + 1,
xend = long + 1, curvature = z)) -> x, yend, y, xend,
alpha, angle, color, curvature, linetype, size

a + **geom_path**(lineend = "butt", linejoin = "round",
linemetre = 1)
x, y, alpha, color, group, linetype, size

a + **geom_polygon**(aes(group = group))
x, y, alpha, color, fill, group, linetype, size

b + **geom_rect**(aes(xmin = long, ymin = lat, xmax =
long + 1, ymax = lat + 1)) -> xmax, xmin, ymax,
ymin, alpha, color, fill, linetype, size

a + **geom_ribbon**(aes(ymin = unemploy - 900,
ymax = unemploy + 900)) -> x, ymax, ymin,
alpha, color, fill, group, linetype, size

LINE SEGMENTS

common aesthetics: x, y, alpha, color, linetype, size

b + **geom_abline**(aes(intercept = 0, slope = 1))
b + **geom_hline**(aes(yintercept = lat))
b + **geom_vline**(aes(xintercept = long))

b + **geom_segment**(aes(yend = lat + 1, xend = long + 1))
b + **geom_spoke**(aes(angle = 1:155, radius = 1))

ONE VARIABLE continuous

c <- ggplot(mpg, aes(hwy)); c2 <- ggplot(mpg)

c + **geom_area**(stat = "bin")
x, y, alpha, color, fill, linetype, size

c + **geom_dotplot**(kernel = "gaussian")
x, y, alpha, color, fill, group, linetype, size, weight

c + **geom_freqpoly**() x, y, alpha, color, group,
linetype, size

c + **geom_histogram**(binwidth = 5) x, y, alpha,
color, fill, linetype, size, weight

c2 + **geom_qq**(aes(sample = hwy)) x, y, alpha,
color, fill, linetype, size, weight

discrete

d <- ggplot(mpg, aes(fct))
d + **geom_bar()**

x, alpha, color, fill, linetype, size, weight

discrete

d <- ggplot(mpg, aes(fct))
d + **geom_bar()**

x, alpha, color, fill, linetype, size, weight

TWO VARIABLES

continuous x , continuous y

e <- ggplot(mpg, aes(cty, hwy))
e + **geom_label**(aes(label = cyl), nudge_x = 1,
nudge_y = 1, check_overlap = TRUE) x, y, label,

alpha, angle, color, family, fontface, hjust,
lineheight, size, vjust

e + **geom_jitter**(height = 2, width = 2)
x, y, alpha, color, fill, shape, size

e + **geom_point**() x, y, alpha, color, fill, shape,
size, stroke

e + **geom_quantile**() x, y, alpha, color, group,
linetype, size, weight

e + **geom_rug**(sides = "bl") x, y, alpha, color,
linetype, size

e + **geom_smooth**(method = lm) x, y, alpha,
color, fill, group, linetype, size, weight

e + **geom_text**(aes(label = cyl), nudge_x = 1,
nudge_y = 1, check_overlap = TRUE) x, y, label,

alpha, angle, color, family, fontface, hjust,
lineheight, size, vjust

discrete x , continuous y

f <- ggplot(mpg, aes(class, hwy))

f + **geom_col**() x, y, alpha, color, fill, group,
linetype, size

f + **geom_boxplot**() x, y, lower, middle, upper,
ymax, ymin, alpha, color, fill, group, linetype,
size, weight

f + **geom_dotplot**(binaxis = "y", stackdir =
"center") x, y, alpha, color, fill, group

f + **geom_violin**(scale = "area") x, y, alpha, color,
fill, group, linetype, size, weight

discrete x , discrete y

g <- ggplot(diamonds, aes(cut, color))

g + **geom_count**() x, y, alpha, color, fill, shape,
size, stroke

THREE VARIABLES

seals\$z <- with(seals, sqrt(delta_long^2 + delta_lat^2)) l <- ggplot(seals, aes(long, lat))

l + **geom_contour**(aes(z = z))
x, y, z, alpha, colour, group, linetype, size,

size, weight

continuous bivariate distribution

h <- ggplot(diamonds, aes(carat, price))

h + **geom_bin2d**(binwidth = c(0.25, 500))
x, y, alpha, color, fill, linetype, size, weight

h + **geom_density2d**()
x, y, alpha, colour, group, linetype, size

h + **geom_hex**()
x, y, alpha, colour, fill, size

continuous function

i <- ggplot(economics, aes(date, unemploy))

i + **geom_area**()
x, y, alpha, color, fill, linetype, size

i + **geom_line**()
x, y, alpha, color, group, linetype, size

i + **geom_step**(direction = "hv")
x, y, alpha, color, group, linetype, size

visualizing error

df <- data.frame(grp = c("A", "B"), fit = 4.5, se = 1.2)

j <- ggplot(df, aes(grp, fit, ymin = fit - se, ymax = fit + se))
j + **geom_crossbar**(fatten = 2)
x, y, ymax, ymin, alpha, color, fill, group, linetype,
size

j + **geom_errorbar**() x, ymax, ymin, alpha, color,
group, linetype, size, width (also
geom_errorbarh())

j + **geom_linerange**()
x, y, ymin, ymax, alpha, color, group, linetype, size

j + **geom_pointrange**()
x, y, ymin, ymax, alpha, color, fill, group, linetype,
size, weight

data <- data.frame(murder = USArrests\$Murder,
state = tolower(rownames(USArrests)))

map <- map_data("state")
k <- ggplot(data, aes(fill = murder))

k + **geom_map**(aes(map_id = state), map = map)
+ **expand_limits**(x = map\$long, y = map\$lat),
map_id, alpha, color, fill, linetype, size

l + **geom_raster**(aes(fill = z), hijust = 0.5, vjust = 0.5,
interpolate = FALSE)
x, y, alpha, fill

l + **geom_tile**(aes(fill = z)) x, y, alpha, color, fill,
linetype, size, width

<https://www.rstudio.com/resources/cheatsheets/>

<http://www.hmwu.idv.tw>

Data Visualization with ggplot2

Stats

An alternative way to build a layer

A stat builds new variables to plot (e.g., count, prop).

Visualize a stat by changing the default stat of a geom function, `geom_bar(stat="count")` or by using a stat function, `stat_count(geom="bar")`, which calls a default geom to make a layer (equivalent to a geom function). Use `..name..` syntax to map stat variables to aesthetics.


```


f + stat_bin(binwidth = 1, origin = 10)
x, y | ..count..., ..density...
c + stat_count(width = 1) x, y | ..count..., ..prop...
c + stat_density(adjust = 1, kernel = "gaussian")
x, y | ..count..., ..density..., ..scaled...
e + stat_bin_2d(bins = 30, drop = T)
x, y, fill | ..count..., ..density...
e + stat_bin_hex(bins = 30) x, y, fill | ..count..., ..density...
c + stat_density_2d(contour = TRUE, n = 100)
x, y, color, size | ..level...
e + stat_ellipse(level = 0.95, segments = 51, type = "t")
l + stat_contour(aes(z = z)) x, y, z, order | ..level...
l + stat_summary_hex(aes(z = z), bins = 30, fun = max)
x, y, z, fill | ..value...
l + stat_summary_2d(aes(z = z), bins = 30, fun = mean)
x, y, z, fill | ..value...
f + stat_boxplot(coef = 1.5) x, y | ..lower...
..middle..., ..upper..., ..width..., ..ymin..., ..ymax...
f + stat_ydensity(kernel = "gaussian", scale = "area") x, y |
..density..., ..scaled..., ..count..., ..n..., ..violinwidth..., ..width...
e + stat_ecdf(n = 40) x, y | ..x..., ..y...
e + stat_quantile(quartiles = c(0.1, 0.9), formula = y ~ log(x), method = "rd") x, y | ..quantile...
e + stat_smooth(method = "lm", formula = y ~ x, se = T, level = 0.95) x, y | ..se..., ..y..., ..ymin..., ..ymax...
ggplot() + stat_function(aes(x = -3:3), n = 99, fun = dnorm, args = list(sd = 0.5)) x, y | ..x..., ..y...
e + stat_identity na.rm = TRUE)
ggplot() + stat_qq(aes(sample = 1:100), dist = qt, dparam = list(df = 5)) sample, x, y | ..sample..., ..theoretical...
e + stat_sum() x, y, size | ..n..., ..prop...
e + stat_summary(fun.data = "mean_cl_boot")
h + stat_summary(fun.y = "mean", geom = "bar")
e + stat_unique()

```


Scales

Scales map data values to the visual values of an aesthetic. To change a mapping, add a new scale.

GENERAL PURPOSE SCALES

Use with most aesthetics

```

scale_*_continuous() - map cont' values to visual ones
scale_*_discrete() - map discrete values to visual ones
scale_*_identity() - use data values as visual ones
scale_*_manual(values = c()) - map discrete values to manually chosen visual ones
scale_*_date(date_labels = "%m/%d"), date_breaks = "2 weeks")
scale_*_datetime() - treat data x values as date times. Use same arguments as scale_x_date(). See ?strptime for label formats.

```

X & Y LOCATION SCALES

Use with x or y aesthetics (x shown here)

```

scale_x_log10() - Plot x on log10 scale
scale_x_reverse() - Reverse direction of x axis
scale_x_sqrt() - Plot x on square root scale

```

COLOR AND FILL SCALES (DISCRETE)

```

n <- d + geom_bar(aes(fill = fl))
n + scale_fill_brewer(palette = "Blues")
For palette choices:
  RColorBrewer::display.brewer.all()
n + scale_fill_grey(start = 0.2, end = 0.8, na.value = "red")

```

COLOR AND FILL SCALES (CONTINUOUS)

```

o <- c + geom_dotplot(aes(fill = ..x...))
o + scale_fill_distiller(palette = "Blues")
o + scale_fill_gradient(low = "red", high = "yellow")
o + scale_fill_gradient2(low = "red", high = "blue", mid = "white", midpoint = 25)
o + scale_fill_gradientn(colours = topo.colors(6))
Also: rainbow(), heat.colors(), terrain.colors(), cm.colors(), RColorBrewer::brewer.pal()

```

SHAPE AND SIZE SCALES

```

p <- e + geom_point(aes(shape = fl, size = cyl))
p + scale_shape() + scale_size()
p + scale_shape_manual(values = c(3:7))
0 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25
p + scale_radius(range = c(1, 6))
p + scale_size_area(max_size = 6)

```

Coordinate Systems

r <- d + geom_bar()

```

r + coord_cartesian(xlim = c(0, 5))
xlim, ylim
The default cartesian coordinate system
r + coord_fixed(ratio = 1/2)
ratio, xlim, ylim
Coordinates with fixed aspect ratio between x and y units
r + coord_flip()
xflip, yflip
Flipped Cartesian coordinates
r + coord_polar(theta = "x", direction = 1)
theta, start, direction
Polar coordinates
r + coord_trans(xtrans = "sqrt")
xtrans, ytrans, xlim, ylim
Transforms/medians to Stefan coordinates. Set xtrans and ytrans to the name of a window function.

```

$\pi + \text{coord_quickmap}$

```

\pi + \text{coord\_map}(projection = "ortho",
orientation = c(1, -74, 0)) projection, orientation,
xlim, ylim
Map projections from the mapproj package
(mercator (default), azequalarea, lagrange, etc.)

```

Position Adjustments

Position adjustments determine how to arrange geoms that would otherwise occupy the same space.

```

s <- ggplot(mpg, aes(fl, fill = drv))
s + geom_bar(position = "dodge")
Arrange elements side by side
s + geom_bar(position = "fill")
Stack elements on top of one another, normalize height
e + geom_point(position = " jitter")
Add random noise to X and Y position of each element to avoid overplotting
e + geom_label(position = "nudge")
Nudge labels away from points
s + geom_bar(position = "stack")
Stack elements on top of one another

```

Each position adjustment can be recast as a function with manual width and height arguments

s + geom_bar(position = position_dodge(width = 1))

Themes

```

r + theme_bw()
White background with grid lines
r + theme_gray()
Grey background (default theme)
r + theme_dark()
dark for contrast
r + theme_classic()
r + theme_light()
r + theme_linedraw()
r + theme_minimal()
Minimal themes
r + theme_void()
Empty theme

```


Faceting

Facets divide a plot into subplots based on the values of one or more discrete variables.

t <- ggplot(mpg, aes(cty, hwy)) + geom_point()

```

t + facet_grid(~ fl) facet into columns based on fl
t + facet_grid(year ~ .) facet into rows based on year
t + facet_grid(year ~ fl) facet into both rows and columns
t + facet_wrap(~ fl) wrap facets into a rectangular layout

```

Set scales to let axis limits vary across facets

```

t + facet_grid(drv ~ fl, scales = "free")
x and y axis limits adjust to individual facets
"free_x" - x-axis limits adjust
"free_y" - y-axis limits adjust

```

Set labeller to adjust facet labels

t + facet_grid(~ fl, labeller = label_both)	fl: c	fl: d	fl: e	fl: p	fl: r
t + facet_grid(fl ~ ., labeller = label_bquote(alpha ^ .(fl)))	a ^c	a ^d	a ^e	a ^p	a ^r
t + facet_grid(~ fl, labeller = label_parsed)	c	d	e	p	r

Labels

```

t + labs( x = "New x axis label", y = "New y axis label",
title = "Add a title above the plot",
subtitle = "Add a subtitle below title",
caption = "Add a caption below plot",
AES = "New AES legend title"
)
Use scale functions to update legend labels

```

t + annotate(geom = "text", x = 8, y = 9, label = "A")

geom to place manual values for geom's aesthetics

Legends

```

n + theme(legend.position = "bottom")
Place legend at "bottom", "top", "left", or "right"
n + guides(fill = "none")
Set legend type for each aesthetic: colorbar, legend, or none (no legend)
n + scale_fill_discrete(name = "Title",
labels = c("A", "B", "C", "D", "E"))
Set legend title and labels with a scale function.

```

Zooming

Without clipping (preferred)

t + coord_cartesian(xlim = c(0, 100), ylim = c(10, 20))

With clipping (removes unseen data points)

t + xlim(0, 100) + ylim(10, 20)

t + scale_x_continuous(limits = c(0, 100)) +
scale_y_continuous(limits = c(0, 100))

ggplot2 Basics

ggplot2 is based on the **grammar of graphics**, the idea that you can build every graph from the same components: a **data** set, a **coordinate system**, and geoms—visual marks that represent data points.

To display values, map variables in the data to visual properties of the geom (**aesthetics**) like **size**, **color**, and **x** and **y** locations.

Complete the template below to build a graph.

```
ggplot (data = <DATA>) +  
  <GEOM_FUNCTION>(mapping = aes(<MAPPINGS>),  
 stat = <STAT>, position = <POSITION>) +  
  <COORDINATE_FUNCTION> +  
  <FACET_FUNCTION> +  
  <SCALE_FUNCTION> +  
  <THEME_FUNCTION>
```

 ↑ required
 ↓ Not required, sensible defaults supplied

ggplot(data = mpg, aes(x = cty, y = hwy)) Begins a plot that you finish by adding layers to. Add one geom function per layer.

aesthetic mappings **data** **geom**
qplot(x = cty, y = hwy, data = mpg, geom = "point")
Creates a complete plot with given data, geom, and mappings. Supplies many useful defaults.

geom_histogram()

geoms: Use a geom function to represent data points, use the geom's aesthetic properties to represent variables.

Each function returns a layer.


```
> # install.packages("gridExtra")
> library(gridExtra)
> h1 <- ggplot(data=iris, aes(x=Sepal.Length)) + geom_histogram()
> h2 <- ggplot(data=iris, aes(x=Sepal.Length)) + geom_histogram(binwidth=1)
> h3 <- ggplot(data=iris, aes(x=Sepal.Length)) +
  geom_histogram(color="black", fill="blue", bins = 10)
> h4 <- ggplot(data=iris, aes(x=Sepal.Length, color=Species)) + geom_histogram(binwidth = 1)
> grid.arrange(h1, h2, h3, h4, nrow=1, ncol=4)
```


geom_histogram()

```
> p <- ggplot(data=iris, aes(x=Sepal.Length))  
> p <- p + geom_histogram()  
> p + facet_grid(Species~.) #row
```


mtcars {datasets}

mtcars {datasets}: Motor Trend Car Road Tests, A data frame with 32 observations on 11 variables.

- mpg: Miles/(US) gallon (油耗)
- cyl: Number of cylinders (氣缸)
- disp: Displacement (cu.in.) (單汽缸排氣量)
- hp: Gross horsepower (馬力)
- drat: Rear axle ratio (後軸比)
- wt: Weight (1000 lbs)
- qsec: 1/4 mile time
- vs: V/S
- am: Transmission (0 = automatic, 1 = manual) (自手排)
- gear: Number of forward gears (前進檔的數量)
- carb: Number of carburetors (化油器的數量)


```
> head(mtcars)
```

	mpg	cyl	disp	hp	drat	wt	qsec	vs	am	gear	carb
Mazda RX4	21.0	6	160	110	3.90	2.620	16.46	0	1	4	4
Mazda RX4 Wag	21.0	6	160	110	3.90	2.875	17.02	0	1	4	4
Datsun 710	22.8	4	108	93	3.85	2.320	18.61	1	1	4	1
Hornet 4 Drive	21.4	6	258	110	3.08	3.215	19.44	1	0	3	1
Hornet Sportabout	18.7	8	360	175	3.15	3.440	17.02	0	0	3	2
Valiant	18.1	6	225	105	2.76	3.460	20.22	1	0	3	1

geom_bar()

```
> p <- ggplot(mtcars, aes(x= cyl)) + geom_bar()  
> p  
> ggplot(mtcars, aes(x= cyl)) + geom_bar() + coord_flip()  
> p + labs(title = "Motor Trend Car Road Tests Data",  
 x = "Number of cylinders", y = "Number of cars")
```


`ggtitle("Main title")`: Adds a main title above the plot

`xlab("X axis label")`: Changes the X axis label

`ylab("Y axis label")`: Changes the Y axis label

`labs(title = "Main title", x = "X axis label", y = "Y axis label")`:

Changes main title and axis labels

geom_bar()

```
> iris.mean <- aggregate(iris[,1:4], by=list(Species=iris$Species), FUN=mean)
> iris.mean
  Species Sepal.Length Sepal.Width Petal.Length Petal.Width
1 setosa 5.006 3.428 1.462 0.246
2 versicolor 5.936 2.770 4.260 1.326
3 virginica 6.588 2.974 5.552 2.026
> mydata <- cbind(stack(iris.mean[,-1]), Species = iris.mean$Species)
> mydata
  values ind  Species
1  5.006 Sepal.Length setosa
2  5.936 Sepal.Length  versicolor
3  6.588 Sepal.Length  virginica
4  3.428 Sepal.Width setosa
5  2.770 Sepal.Width  versicolor
6  2.974 Sepal.Width  virginica
7  1.462 Petal.Length setosa
8  4.260 Petal.Length  versicolor
9  5.552 Petal.Length  virginica
10 0.246 Petal.Width setosa
11 1.326 Petal.Width  versicolor
12 2.026 Petal.Width  virginica
> ggplot(mydata, aes(x=ind, y=values, fill = Species)) +
+ geom_bar(position="dodge", stat="identity")
```


position_dodge for creating side-by-side barcharts.

Other position adjustments: **position_identity**, **position_jitterdodge**,
position_jitter, **position_nudge**, **position_stack**

geom_text

```
> p <- ggplot(data=mtcars, aes(x=wt, y=mpg, label = rownames(mtcars)))  
> p + geom_point()  
> p + geom_text(size=3)  
> p + geom_label()
```

- mpg: Miles/(US) gallon (油耗)
- wt: Weight (1000 lbs)

geom_text understands the following aesthetics (required aesthetics are in bold):
x, y, label, alpha, angle, colour, family, fontface, group, hjust, lineheight, size, vjust

geom_boxplot()

```
> mtcars$cyl <- factor(mtcars$cyl)
> ggplot(data=mtcars, aes(x=cyl, y=disp)) + geom_boxplot()
```


- cyl: Number of cylinders (氣缸)
- disp: Displacement (cu.in.) (單汽缸排氣量)

geom_boxplot understands the following aesthetics (required aesthetics are in bold):
x, lower, upper, middle, ymin, ymax, alpha, colour, fill, group, linetype, shape, size, weight

geom_point()

```
> ggplot(data=iris, aes(x=Sepal.Length, y=Sepal.Width, shape=Species, color=Species)) +
  geom_point()
```

```
> p <- ggplot(data=iris, aes(x=Sepal.Length, y=Sepal.Width, shape=Species, color=Species))
> p <- p + geom_point()
> p
> p + geom_line(aes(y=Sepal.Width))
```


使用Google Cloud Platform雲端服務

17/68

step1: Get API Key

<https://cloud.google.com/maps-platform/>

<https://developers.google.com/maps/documentation/maps-static/get-api-key>

Step2: Enable Billing

https://console.cloud.google.com/project/_/billing/enable

As of mid-2018, the Google Maps Platform requires a registered API key.

使用Google Cloud Platform雲端服務

18/68

Google Cloud Platform

Han-Ming, 歡迎使用！

感謝您申請免費試用本服務 12 個月。

感謝您提出申請。免費試用方案提供 \$300 美元的抵免額，供您在未來 12 個月內使用。請放心，除非您明確同意，否則即使額度用盡，系統也不會自動向您收費。

我知道了

Google APIs my-map-project

API 程式庫

Geocoding API

Google

Convert between addresses and geographic coordinates.

啟用

類型 API 和服務

上次更新時間 2019/9/13 上午7:39

類別 地圖

服務名稱 geocoding-backend.googleapis.com

總覽

Convert addresses into geographic coordinates (geocoding), which you can use to place markers or position the map. This API also allows you to convert geographic coordinates into an address (reverse geocoding).

Google 簡介

Google's mission is to organize the world's information and make it universally accessible and useful. Through products and platforms like Search, Maps, Gmail, Android, Google Play, Chrome and YouTube, Google plays a meaningful role in the daily lives of billions of people.

定價

彈性定價可根據您的需求進行調整。此外，每月可獲得 \$200.00 的免費用量 (用於地圖、路徑與地點)。

Geocoding	\$ 5.00 價格/1K requests 0 - 100K requests/個月	\$ 4.00 價格/1K requests 100K+ requests/個月
-----------	---	--

免費試用狀態：您的試用額度還剩 NT\$9,197.00，且免費試用期將在 366 天後結束。只要升級為完整帳戶，您就能使用所有 Google Cloud Platform 功能，不受任何限制。

關閉 啟用

Google Cloud Platform my-map-project

Google 地圖 API

請選取 API 來查看詳情。數值為最近 30 天的資料。

API ↑	要求	錯誤	平均延遲時間 (毫秒)
Geocoding API	4	3	83
Maps Embed API	0	0	-
Maps JavaScript API	0	0	-
Maps SDK for Android	0	0	-
Maps SDK for iOS	0	0	-
Maps Static API	2	1	210
Street View Static API	0	0	-

Google Cloud Platform my-map-project

Google 地圖 Maps Static API 停用

瞭解詳情

指標 配額 憑證 網址簽署密鑰

如要查看所有憑證或建立新的憑證，請前往 API 和服務中的憑證頁面

建議您妥善保存新的 API 金鑰 確保憑證安全

API 金鑰

名稱	建立日期	限制 ↓	鍵	這項服務的用量 (天內) ?
API 金鑰 1	2019年10月 15日	無	AIzaSyCuYc...F0eB6wnof8	2

從RStudio測試是否已註冊GCP成功

19/68

```
> library(ggmap)
> register_google(key = "AIzaSyCuYcvrytmKLGNxxxxxxxx", write = TRUE)
Replacing old key (AIzaSyCuYcvrytmKLGNxxxxxxxx) with new key in
C:/Users/userpc/Documents/.Renviron
> tw.xy <- geocode("Taiwan")
Source : https://maps.googleapis.com/maps/api/geocode/json?address=Taiwan&key=xxx
> tw.xy
# A tibble: 1 x 2
  lon lat
  <dbl> <dbl>
1 121. 23.7
> tw.map <- get_map(location = 'Taiwan', zoom = 7, language = "zh-TW")
Source :
https://maps.googleapis.com/maps/api/staticmap?center=Taiwan&zoom=7&size=640x640&
scale=2&maptype=terrain&language=zh-TW&key=xxx
Source : https://maps.googleapis.com/maps/api/geocode/json?address=Taiwan&key=xxx
>


> has_google_key()
[1] TRUE
> google_key()
[1] "AIzaSyCuYcvrytmKLGNxxxxxxxx"
```

```
> tw.map <- get_map(location = 'Taiwan', zoom = 7, language = "zh-TW")
Error: Google now requires an API key.
See ?register_google for details.
```


Making maps with R packages

plot

tmap

ggplot2

leaflet

mapview

Chapter 8: Making maps with R, Robin Lovelace, Jakub Nowosad, Jannes Muenchow, 2019-08-30

<https://geocompr.github.io/geocompr/articles/solutions08.html>

Plotting on Google Static Maps in R: `RgoogleMaps`

```
library(RgoogleMaps)
TaiwanMap <- GetMap(center=c(lat = 23.58, lon =120.58), zoom =7, destfile = "Taiwan1.png")
TaiwanMap <- GetMap(center=c(lat = 23.58, lon =120.58), zoom = 10, destfile = "Taiwan2.png",
maptype = "terrain")
```


於地圖上標記

```
> my.lat <- c(25.175339, 25.082288, 25.042185, 25.046254)
> my.lon <- c(121.450003, 121.565481, 121.614548, 121.517532)
> bb = qbbox(my.lat, my.lon)
> print(bb)

$latR
[1] 25.04152 25.17600


$lonR
[1] 121.4492 121.6154

> MyMap <- GetMap.bbox(bb$lonR, bb$latR, destfile = "my.png", maptype = "roadmap")
> My.markers <- cbind.data.frame(lat = my.lat, lon = my.lon)
> tmp <- PlotOnStaticMap(MyMap, lat = My.markers[, "lat"], lon = My.markers[, "lon"], destfile
= "my.png", cex=2.5, pch=20, col=1:4, add=F)
```

查詢經緯度

http://card.url.com.tw/realads/map_latlng.php

- 淡江大學 25.175339, 121.450003
- 台北市的地理中心位置: 內湖區環山路和內湖路一段
跟基湖路口: 25.082288, 121.565481
- 中研院 25.042185, 121.614548
- 捷運台北站: 25.046254, 121.517532

於地圖上標記

```
png("my2.png", 640, 640)
tmp <- PlotOnStaticMap(MyMap, lat = My.markers[, "lat"], lon = My.markers[, "lon"], cex=2.5,
pch=20, col=1:4, add=F)
tmp <- PlotOnStaticMap(MyMap, lat = My.markers[, "lat"], lon = My.markers[, "lon"], col="blue",
add=T, FUN = lines, lwd = 2)
dev.off()
```


於地圖上加文字，加圖片


```
> library(RgoogleMaps)
> my.lat <- c(25.175339, 25.14362, 24.942605)
> my.lon <- c(121.450003, 121.501768, 121.368381)
>
> bb = qbbox(my.lat, my.lon)
> print(bb)
$latR
[1] 24.94144 25.17650

$lonR
[1] 121.3677 121.5024
> MyMap <- GetMap.bbox(bb$lonR, bb$latR,
+ destfile = "my.png", maptype = "roadmap")
>
> My.markers <- cbind.data.frame(lat = my.lat, lon = my.lon)
> tmp <- PlotOnStaticMap(MyMap, lat = My.markers[, "lat"],
+ lon = My.markers[, "lon"],
+ destfile = "my.png", cex=2.5, pch=18:10, col=1:3, add=F)
> TextOnStaticMap(MyMap, lat = My.markers[, "lat"]+0.01,
+ lon = My.markers[, "lon"],
+ labels=c("我家", "復興高中", "國立臺北大學三峽校區"), add=T)
```


```
> library(EBImage)
> ntpu <- readImage("NTPUcolorlogo.jpg")
> loc <- LatLon2XY.centered(MyMap, lat=My.markers[3, 1], lon=My.markers[3, 2])
> rasterImage(ntpu, loc[[1]], loc[[2]]+30, loc[[1]]+50, loc[[2]]+80)
> Fuxing <- readImage("Fuxinglogo.jpg")
> loc <- LatLon2XY.centered(MyMap, lat=My.markers[2, 1], lon=My.markers[2, 2])
> rasterImage(Fuxing, loc[[1]], loc[[2]]+30, loc[[1]]+50, loc[[2]]+80)
```


```
if (!requireNamespace("BiocManager", quietly = TRUE))
  install.packages("BiocManager")
BiocManager::install("EBImage")
```


Package: maps , mapdata

氣象局開放資料平台 <http://opendata.cwb.gov.tw/>


```
library(maps); library(maptools); library(mapdata); library(mapproj)
layout(matrix(c(1,1,1,0,2,0), ncol=2), widths=c(10, 1), heights=c(1, 10, 1))
map("world2Hires", xlim=c(118, 123), ylim=c(21, 26))
data <- read.table("20140714-weather.txt", sep="\t", header=TRUE, row.names=1)
x <- data$TEMP
tm <- floor((100-1)/(max(x)-min(x))*(x-min(x)) + 1)
used.col <- heat.colors(100)[tm]
points(data$lon, data$lat, pch=15, col=used.col)
text(data$lon, data$lat, labels=row.names(data))
title("20140714, 晚上8時各地溫度")
par(mar=c(1,1,1,1))
image(t(matrix(c(1:100), ncol=1)),
 col=heat.colors(100), xaxt="n", yaxt="n")
axis(LEFT <- 2, at=tm/100,
 labels=as.character(x), cex.axis=1)
```


See also:

Spatial data in R: Using R as a GIS

<http://pakillo.github.io/R-GIS-tutorial/>

ggmap: Spatial Visualization with ggplot2^{26/68}

ggmap quickstart

For more functionality, see ggmap documentation and
<https://dl.dropboxusercontent.com/u/24648660/ggmap%20useR%202012.pdf>

There are 2 basic steps to making a map using ggmap:

Part 1: Download map raster → Part 2: Plot raster and overlay data

Part 1: Downloading the map raster

Start by loading the package: `library(ggmap)`

1. Define location: 3 ways

- location/address
`myLocation <- "University of Washington"`
- lat/long
`myLocation <- c(lon = -95.3632715, lat = 29.7632836)`
- bounding box lowerleftlon, lowerleftlat, upperrightlon, upperrightlat
(a little glitchy for google maps)
`myLocation <- c(-130, 30, -105, 50)`

Convert location/address its lat/long coordinates:
`geocode("University of Washington")`

2. Define map source, type, and color

The `get_map` function provides a general approach for quickly obtaining maps from multiple sources. I like this option for exploring different styles of maps.

There are 4 map "sources" to obtain a map raster, and each of these sources has multiple "map types" (displayed on right).

- `stamen`: `maptyle = c("terrain", "toner", "watercolor")`
- `google`: `maptyle = c("roadmap", "terrain", "satellite", "hybrid")`
- `osm`: open street map
- `cloudmade`: 1000s of maps, but an api key must be obtained from <http://cloudmade.com>

```
myMap <- get_map(location=myLocation,  
source="stamen", maptype="watercolor", crop=FALSE)  
ggmap(myMap)
```

This will produce a map that looks something like this

NOTE: `crop = FALSE` because otherwise, with stamen plots, the map is slightly shifted when I overlay data.

3. Fine tune the scale of the map using zoom

The `get_map` function takes a guess at the zoom level, but you can alter it:

`zoom = integer from 3-21`
3 = continent, 10=city, 21=building
(openstreetmap limit of 18)

The following maps show different map source/type options (except cloudmade)

The appearance of these maps may be very different depending on zoom/scale

stamen: watercolor

stamen: toner

stamen: terrain

If you can't get the map you want by adjusting the location/zoom variables, the functions designed for the different map sources provide more options:
`get_googlemap`,
`get_openstreetmap`,
`get_stamenmap`,
`get_cldmadeimap`

google: terrain

google: satellite

google: roadmap

google: hybrid

osm*

All maps can be displayed in black and white
`color = "bw"`

*Open street maps may return a '503 Service Unavailable' error. This means their server is unavailable, and you must wait for it to become available again.

`myMap <-
get_map(location=myLocation,
source="osm", color="bw")`

- If you use Rstudio:
Sometimes a plot will not display. Increasing the size of the plot window may help. `dev.off()` prior to plotting may also help.
- The `urlonly = TRUE` will return a url that will display your map in a web browser. Which is pretty cool and may be handy!
- `legend="topleft"` will inset the legend on the top left of the map if data is overlaid (page 2).

Page 1 ggmap,
Melanie Frazier

ggmap: Spatial Visualization with ggplot2^{27/68}

ggmap quickstart

Part 2: Plotting the maps and data

1 . Plot the raster:

```
ggmap(myMap)
```

2 . Add points with latitude/longitude coordinates:

```
ggmap(myMap)+  
  geom_point(aes(x = Longitude, y = Latitude), data = data,  
 alpha = .5, color="darkred", size = 3)  
  alpha = transparency  
  color = color  
  size = size of points
```

The `size`, `color`, `alpha`, and `shape` of the points can be scaled relative to another variable (in this case `estArea`) within the `aes` function:

```
ggmap(myMap)+  
  geom_point(aes(x = Longitude, y = Latitude, size=sqrt(estArea)),  
 data = data, alpha = .5, color="darkred")
```


Additional functions can be added to control scaling, e.g.:

```
ggmap(myMap)+  
  geom_point(aes(x = Longitude, y = Latitude, size=sqrt(estArea)),  
 data = data, alpha = .5, color="darkred")+  
  scale_size(range=c(3,20))
```

3 . Add polygons from shp file

The shp file is imported into R using the rgdal package, and must be transformed to geographic coordinates (latitude/longitude) on the [World Geodetic System](#) of 1984 (WGS84) datum using the rgdal package:


```
library(rgdal)  
shpData <- readOGR(dsn="C:\\Documents and Settings\\Watershed", layer="WS")  
proj4string(shpData) # describes data's current coordinate reference system  
# to change to correct projection:  
shpData <- spTransform(shpData,  
CRS("+proj=longlat +datum=WGS84"))
```

To plot the data:

```
geom_polygon(aes(x = long, y = lat, group=id),  
 data = shpData, color ="white", fill ="orangered4",  
 alpha = .4, size = .2)
```

`color`= outline color
`fill` = polygon color

`alpha` = transparency
`size` = outline size

4 . Annotate figure

```
baylor <- get_map("baylor university", zoom = 15, maptype = 'satellite')  
ggmap(baylor) +  
  annotate('rect', xmin=-97.11, ymin=31.54, xmax=-97.12, ymax=31.55, col="red", fill="white") +  
  annotate('text', x=-97.12, y=31.54, label = 'Statistical Sciences', colour = l('red'), size = 8) +  
  annotate('segment', x=-97.12, xend=-97.12, y=31.55, yend=31.55,  
 colour=l('red'), arrow = arrow(length=unit(0.3, "cm")), size = 1.5) +  
  labs(x = 'Longitude', y = 'Latitude') + ggtitle('Baylor University')
```

Controlling size and color

`size` `scale_size(range = c(3, 20))`
But, the following is better for display because it is based on area (rather than radius)
`scale_area(range=c(3,20))`

`color` Continuous variables: color gradient between n colors, e.g.:

```
scale_colour_gradientn(colours =  
rainbow_hcl(7))
```

Discrete variables, e.g.:

```
scale_colour_manual(values=rainbow_hcl(7))  
scale_colour_manual(values=c("8" = "red",  
"4" = "blue", "6" = "green"))
```

*Use colorspace and RColorBrewer to choose color combinations

以ggmap獲取google提供的台灣地圖

28/68

ggmap: A collection of functions to visualize spatial data and models on top of static maps from various online sources (e.g Google Maps and Stamen Maps). It includes tools common to those tasks, including functions for geolocation and routing.


```
> library(ggmap)
> library(mapproj)
> tw.map <- get_map(location = 'Taiwan', zoom = 7)
Source :
https://maps.googleapis.com/maps/api/staticmap?center=Taiwan&zoom=7&size=640x640&scale=2&map
type=terrain&language=en-EN&key=AIzaSyCuYcvrytmKLGN
Source :
https://maps.googleapis.com/maps/api/geocode/json?address=Taiwan&key=AIzaSyCuYcvrytmKLGN
> ggmap(tw.map)
> tw.map.zh <- get_map(location = 'Taiwan', zoom = 7, language = "zh-TW")
> ggmap(tw.map.zh)
```


不同的地圖呈現方式

```
> tw.map.ntpu <- get_map(location = c(lon = 121.374925, lat = 24.943403),  
+ zoom = 10, language = "zh-TW" , maptype = "terrain")  
> ggmap(tw.map.ntpu)
```


roadmap
satellite
hybrid
toner-lite

國立臺北大學三峽校區。
新北市三峽區大學路151號。
經緯度 : (121.374925, 24.943403)

下載台灣各地紫外線即時監測資料

30/68

```
uv <- read.csv("data/UV_20191016130309.csv")
head(uv)

# 經緯度(度分秒) => 度數
lon.deg <- sapply(strsplit(as.character(uv$WGS84Lon), ","), as.numeric)
lon.deg
uv$lon <- lon.deg[1, ] + lon.deg[2, ]/60 + lon.deg[3, ]/3600
lat.deg <- sapply(strsplit(as.character(uv$WGS84Lat), ","), as.numeric)
uv$lat <- lat.deg[1, ] + lat.deg[2, ]/60 + lat.deg[3, ]/3600


tw.map <- get_map(location = 'Taiwan', zoom = 7)
ggmap(tw.map) +
  geom_point(data = uv, aes(x = lon, y = lat, size = UVI), color="purple")
```

```
> head(uv)
County PublishAgency PublishTime SiteName UVI WGS84Lat WGS84Lon
1 花蓮縣 中央氣象局 2019-10-16 12:00 花蓮 9.34 23,58,30 121,36,48 121.61
2 連江縣 中央氣象局 2019-10-16 12:00 馬祖 8.14 26,10,09 119,55,24 119.92
3 高雄市 中央氣象局 2019-10-16 12:00 高雄 7.77 22,33,58 120,18,57 120.31
4 南投縣 中央氣象局 2019-10-16 12:00 玉山 12.11 23,29,15 120,57,34 120.95
5 臺南市 中央氣象局 2019-10-16 12:00 臺南 8.00 22,59,36 120,12,17 120.20
6 新竹縣 中央氣象局 2019-10-16 12:00 新竹 8.74 24,49,40 121,00,51 121.01
```


```
> lon.deg
 [,1] [,2] [,3] [,4] [,5] [,6] [,7] [,8] [,9] [,10] [,11] [,12]
[1,] 121 119 120 120 120 121 121 120 121 121 121 121
[2,] 36 55 18 57 12 0 31 44 30 22 44 2
[3,] 48 24 57 34 17 51 47 47 53 24 26 51
[4,] 120.00 120.00 120.0 120.00 120.00 120.00 120.00 120.00 120.00 120.00 120.00 120.00
[5,] 29.00 18.00 19.0 14.00 52.00 48.00 32.00 41.0 32.00 3
[6,] 16.92 20.48 2.1 52.12 50.06 5.02 41.98 7.1 29.47
```

政府資料開放平臺
DATA.GOV.TW
全部資料集
首頁 > 資料集 > 紫外線即時監測資料
紫外線即時監測資料

<https://data.gov.tw/dataset/6076>

參考: <https://blog.gtwang.org/r/ggmap-package-spatial-data-visualization/>

繪製台灣各地紫外線指數地圖

```
ggmap(tw.map) +  
  geom_point(data = uv, aes(x = lon, y = lat, size = UVI, color = UVI)) +  
  scale_color_continuous(low = "yellow", high = "red") +  
  facet_grid(~PublishAgency) +  
  guides(size = FALSE)
```


讀取中文檔問題:

```
Sys.setlocale(category = "LC_ALL", locale = "zh_TW.big5")
```


不同放大比例(zoom)的台北市地圖

```
tpe.map.zh11 <- get_map(location = 'Taipei', zoom = 11, maptype = "roadmap",
language = "zh-TW")
ggmap(tpe.map.zh11)
```


map zoom: an integer from 3 (continent)
to 21 (building), default value 10 (city).

Dot Density Maps


```
> head(crime)
```


	time	date	hour	premise	offense	beat	block	street	type	suffix	number	month
82729	2010-01-01	14:00:00	1/1/2010	0	18A	murder	15E30	9600-9699	marlive	ln	-	1 january
82730	2010-01-01	14:00:00	1/1/2010	0	13R	robbery	13D10	4700-4799	telephone	rd	-	1 january
82731	2010-01-01	14:00:00	1/1/2010	0	20R	aggravated assault	16E20	5000-5099	wickview	ln	-	1 january
82732	2010-01-01	14:00:00	1/1/2010	0	20R	aggravated assault	2A30	1000-1099	ashland	st	-	1 january
82733	2010-01-01	14:00:00	1/1/2010	0	20A	aggravated assault	14D20	8300-8399	canyon	-	-	1 january
82734	2010-01-01	14:00:00	1/1/2010	0	20R	burglary	18F60	9300-9399	rowan	ln	-	1 january
	day	location		address	lon	lat						
82729	friday	apartment parking lot	9650	marlive ln	-95.43739	29.67790						
82730	friday	road / street / sidewalk	4750	telephone rd	-95.29888	29.69171						
82731	friday	residence / house	5050	wickview ln	-95.45586	29.59922						
82732	friday	residence / house	1050	ashland st	-95.40334	29.79024						
82733	friday	apartment	8350	canyon	-95.37791	29.67063						
82734	friday	residence / house	9350	rowan ln	-95.54830	29.70223						

```
> # install.packages("ggmap")
> library(ggmap)
> head(crime)
> dim(crime)
[1] 86314 17
```

The crime dataset from the **ggmap** package, contains the time, date, and location of six types of crimes in Houston, Texas between January 2010 and August 2010.

```
> summary(crime$offense)
aggravated assault auto theft burglary murder rape robbery theft
 7177 7946 17802 157 378 6298 46556
>
> library(dplyr)
> rapes <- filter(crime, offense == "rape") %>%
+ select(date, offense, address, lon, lat)
> head(rapes)
  date offense address lon lat
1 1/1/2010 rape 5950 glenmont dr -95.48498 29.72007
2 1/1/2010 rape 2350 sperber ln -95.34817 29.75505
...
6 1/2/2010 rape 1150 fidelity st -95.25535 29.74147
```


Get the background map image

```
> # (1) Find the center coordinates for Houston, TX  
> houston_center <- geocode("Houston, TX")  
Source :  
https://maps.googleapis.com/maps/api/geocode/json?address=Houston,+TX&key=AIzaSyCuYcvrytmKLGN  
> register_google(key = "AIzaSyCuYcvrytmKLGN1Z_y8Dh4WwFOeB6wnof8", write = TRUE)  
Replacing old key (AIzaSyCuYcvrytmKLGN) with new key in C:/Users/userpc/Documents/.Renviron  
> houston_center  
# A tibble: 1 x 2  
  lon lat  
  <dbl> <dbl>  
1 -95.4 29.8
```

```
> has_google_key()  
[1] TRUE  
> google_key()  
[1] "AIzaSyCuYcvrytmKLGN"
```

```
houston_map <- get_map(houston_center,  
 zoom = 13,  
 maptype = "roadmap")  
ggmap(houston_map)
```


Add crime locations to the map

```
ggmap(houston_map,
 base_layer = ggplot(data = rapes, aes(x=lon, y = lat))) +
 geom_point(color = "red", size = 3, alpha = 0.5)
```


```
ggmap(houston_map) +
  geom_point(data = rapes, aes(x=lon, y = lat),
 color = "red", size = 3, alpha = 0.5) +
  geom_density2d(size = 0.3)
```


Remove long and lat numbers and add titles

```
ggmap(houston_map,
  base_layer = ggplot(data = rapes, aes(x=lon, y = lat))) +
  geom_point(color = "red", size = 3, alpha = 0.5) +
  theme_void() +
  labs(title = "Location of reported rapes",
 subtitle = "Houston Jan - Aug 2010",
 caption = "source: <a href='http://www.houstontx.gov/police/cs/">http://www.houstontx.gov/police/cs/")
```


Creating a Map

```
> library(ggplot2)
> library(maps)
> library(mapproj)
> states.map <- map_data("state")
> head(states.map, 3)
  long lat group order  region subregion
1 -87.46201 30.38968 1 1 alabama <NA>
2 -87.48493 30.37249 1 2 alabama <NA>
3 -87.52503 30.37249 1 3 alabama <NA>
> tail(states.map, 3)
  long lat group order  region subregion
15597 -107.9223 41.01805 63 15597 wyoming <NA>
15598 -109.0568 40.98940 63 15598 wyoming <NA>
15599 -109.0511 40.99513 63 15599 wyoming <NA>

> ggplot(states.map, aes(x=long, y=lat, group=group)) +
  geom_polygon(fill="white", colour="black")

> ggplot(states.map, aes(x=long, y=lat, group=group)) +
  geom_path() + coord_map("mercator")
```


mercator: equally spaced straight meridians, conformal, straight compass courses

Source: 13.17. Creating a Map, R Graphics Cookbook 2nd

Creating a Map

```


> # map_data: county, france, italy, nz, state, usa, world, world2.
> # region names
> world.map <- map_data("world")
> sort(unique(world.map$region))
[1] "Afghanistan" "Albania"
[3] "Algeria" "American Samoa"
[5] "Andaman Islands" "Andorra"
...
> east.asia <- map_data("world", region=c("Japan", "China", "North Korea",
"South Korea"))
> ggplot(east.asia, aes(x=long, y=lat, group=group, fill=region)) +
  geom_polygon(colour="black") +
  scale_fill_brewer(palette="Set2")


```

NOTE:

See the **mapdata** package for more map data sets. It includes maps of China and Japan, as well as a high-resolution world map, **worldHires**.

See Also: **mapproject**, **map**

分級著色圖 /面量圖(Choropleth Maps)

```
> country <- c("France", "Austria", "Italy", "Switzerland", "Germany", "Spain", "Czech Republic")
> mymapdata <- map_data("world", region = country)
> ggplot(mymapdata, aes(x = long, y = lat, group = group, fill = region)) +
  geom_polygon(colour = "black") +
  scale_fill_brewer(palette = "Set2")
```

```
> head(mymapdata)
#> #> long lat group order region subregion
#> #> 1 16.95312 48.59883 1 1 Austria <NA>
#> #> 2 16.94883 48.58858 1 2 Austria <NA>
#> #> 3 16.94336 48.55093 1 3 Austria <NA>
#> #> 4 16.90449 48.50352 1 4 Austria <NA>
#> #> 5 16.86270 48.44141 1 5 Austria <NA>
#> #> 6 16.86543 48.38691 1 6 Austria <NA>
> tail(mymapdata)
#> #> long lat group order region subregion
#> #> 2941 6.734766 53.58252 26 2941 Germany Borkum
#> #> 2942 6.642090 53.57920 26 2942 Germany Borkum
#> #> 2943 6.668555 53.60566 26 2943 Germany Borkum
#> #> 2944 6.754590 53.62549 26 2944 Germany Borkum
#> #> 2945 6.800879 53.62549 26 2945 Germany Borkum
#> #> 2946 6.734766 53.58252 26 2946 Germany Borkum
```


Violent Crime Rates by US State (USArrests)

Violent Crime Rates by US State (USArrests): the data set contains statistics, in arrests per 100,000 residents for assault, murder, and rape in each of the 50 US states in 1973. Also given is the percent of the population living in urban areas.

```
> head(USArrests, 3)
 Murder Assault UrbanPop Rape
Alabama 13.2 236 58 21.2
Alaska 10.0 263 48 44.5
Arizona 8.1 294 80 31.0

> crimes <- data.frame(state = tolower(rownames(USArrests)), USArrests)
> head(crimes, 3)
 state Murder Assault UrbanPop Rape
Alabama alabama 13.2 236 58 21.2
Alaska alaska 10.0 263 48 44.5
Arizona arizona 8.1 294 80 31.0

> library(maps); library(ggmap)
> states.map <- map_data("state")
> head(states.map, 3)
 long lat group order  region subregion
1 -87.46201 30.38968 1 1 alabama <NA>
2 -87.48493 30.37249 1 2 alabama <NA>
3 -87.52503 30.37249 1 3 alabama <NA>

> crime.map <- merge(states.map, crimes, by.x="region", by.y="state")
> head(crime.map, 3)
 region long lat group order subregion Murder Assault UrbanPop Rape
1 alabama -87.46201 30.38968 1 1 <NA> 13.2 236 58 21.2
2 alabama -87.48493 30.37249 1 2 <NA> 13.2 236 58 21.2
3 alabama -87.95475 30.24644 1 13 <NA> 13.2 236 58 21.2
```


分級著色圖 / 面量圖(Choropleth Maps)

41/68


```
> library(plyr)
> crime.map <- arrange(crime.map, group, order)
> head(crime.map, 3)
  region long lat group order subregion Murder Assault UrbanPop Rape
1 alabama -87.46201 30.38968 1 1 <NA> 13.2 236 58 21.2
2 alabama -87.48493 30.37249 1 2 <NA> 13.2 236 58 21.2
3 alabama -87.52503 30.37249 1 3 <NA> 13.2 236 58 21.2
> ggplot(crime.map, aes(x=long, y=lat, group=group, fill=Assault)) +
  geom_polygon(colour="black") +
  coord_map("polyconic")
```

```
ggplot(crime.map, aes(x=long, y=lat, group=group, fill=Assault)) +
  geom_polygon(colour="black") +
  coord_map("polyconic") +
  scale_fill_gradient2(low="blue", mid="grey", high="red",
  midpoint=median(crimes$Assault))
```


統計資訊地圖應用實例

Shapefile圖形格式

ESRI Shapefile (shp)，或簡稱shapefile，是美國環境系統研究所公司（ESRI）開發的空間資料開放格式 (<https://zh.wikipedia.org/wiki/Shapefile>)

GADM.org is a spatial database of the location of the world's administrative areas (or administrative boundaries) for use in GIS and similar software.

https://gadm.org/download_country_v3.html

Download GADM data (version 3.6)

Country: Taiwan

Geopackage
Shapefile
R(sp): level-0, level1, level2
R(sf): level-0, level1, level2
KMZ: level-0, level1, level2

three levels of SpatialPolygonDataFrame for Taiwan: gadm36_TWN_shp.zip:

- gadm36_TWN_2.cpg
- gadm36_TWN_2.dbf
- gadm36_TWN_2.prj
- gadm36_TWN_2.shp
- gadm36_TWN_2.shx

The coordinate reference system is [longitude/latitude](#) and the [WGS84](#) datum.
Description of [File Formats](#).

地圖Shape資料:

- shp: 用於儲存地圖元素的幾何資料。
- shx: 幾何資料索引，記錄每一shp檔案之中的位置。
- dbf: 以dBase IV的資料表格式儲存每個幾何形狀的屬性資料。
- prj (選項): shp檔中幾何資料使用的經緯度座標系統。

政府資料開放平台

鄉鎮市區界線(TWD97經緯度)

<https://data.gov.tw/dataset/7441>

直轄市、縣市界線(TWD97經緯度)

<https://data.gov.tw/dataset/7442>

mapdata201907310953.zip

Metadata.xml

TOWN_MOI_1080726.dbf

TOWN_MOI_1080726.prj

TOWN_MOI_1080726.shp

TOWN_MOI_1080726.shx

TW-07-301000100G-614001.xml

政府資料開放平臺 DATA.GOV.TW

鄉鎮市區界線(TWD97經緯度)

相關資料集

資料集評分: ★★★★☆ 平均3.8 (68 人次投票)

資料集描述: 我國各鄉(鎮、市、區)行政區域界線圖資

主要欄位說明: TOWNID · TOWNCODE · COUNTYNAME · TOWNNAME · TOWNENG · COUNTYID · COUNTYCODE

資料下載地址: [SHP](#) [檢視資料](#) 鄉(鎮、市、區)界線(TWD97經緯度).....

提供機關: 內政部國土測繪中心

零時政府: 台灣行政區域圖(Country, Town, Village)

<https://github.com/g0v/twgeojson/tree/master/json>

台灣各縣市人口分布長條圖

```
TW.Pop2019 <- read.csv("TW_Population2019.csv")
head(TW.Pop2019)
colnames(TW.Pop2019) <- c("rank", "city", "category", "population")
ggplot(TW.Pop2019, aes(x = reorder(city, population), y = population/10000,
fill = category)) +
  geom_bar(stat="identity", width=0.6) +
  coord_flip() +
  labs(title = "台灣縣市人口分布圖", x = "縣市", y = "人口數(萬)")
```


參考: How to plot a Taiwan Map colored with Population by ggplot2, Ozu Shi, 2018/01/13
<http://www.rpubs.com/OzuShi/348822>

讀取台灣地圖Shapefile檔

```
> library(sf)
> taiwan.map <- st_read("data/gadm36_TWN_shp/gadm36_TWN_2.shp")
Reading layer `gadm36_TWN_2' from data source
`E:\TaipeiCityMap\data\gadm36_TWN_shp\gadm36_TWN_2.shp' using driver `ESRI Shapefile'
Simple feature collection with 22 features and 13 fields
geometry type:  MULTIPOLYGON
dimension: XY
bbox: xmin: 116.71 ymin: 20.6975 xmax: 122.1085 ymax: 26.38542
epsg (SRID): 4326
proj4string: +proj=longlat +datum=WGS84 +no_defs
> head(taiwan.map)
Simple feature collection with 6 features and 13 fields
...
proj4string: +proj=longlat +datum=WGS84 +no_defs
  GID_0 NAME_0 GID_1 NAME_1 NL_NAME_1 GID_2 NAME_2
  VARNAME_2 NL_NAME_2
1  TWN Taiwan TWN.1_1 Fujian 福建 TWN.1.1_1 Kinmen
J<U+012B>nmen Xian  金門縣
2  TWN Taiwan TWN.1_1 Fujian 福建 TWN.1.2_1  Lienkiang M<U+01CE>z<U+01D4>
Lied<U+01CE>o|Matsu Islands 馬祖列島
...
6  TWN Taiwan TWN.5_1 Tainan 台南 TWN.5.1_1 Tainan
Tainan City 台南
  TYPE_2 ENGTTYPE_2 CC_2 HASC_2
  1 Xian County <NA> TW.FK.KM MULTIPOLYGON (((118.3999 24...
  2 Xian County <NA> TW.FK.LK MULTIPOLYGON (((120.086 26....
...
6 Zhixiashi Special Municipality <NA> TW.TN.TI MULTIPOLYGON (((120.1387 22...
> dim(taiwan.map)
[1] 22 14
> print(taiwan.map, n = 22)
```


直接繪製Shapefile地圖檔

```
> plot(taiwan.map[1])  
> plot(taiwan.map[2:13], max.plot = 12)
```


從Shapefile檔中某一欄位繪製地圖 (plot)

47/68

```
> plot(st_geometry(taiwan.map))
> plot(taiwan.map["NL_NAME_2"], axes = TRUE)
> st_geometry(taiwan.map)
Geometry set for 22 features
geometry type:  MULTIPOLYGON
dimension: XY
bbox: xmin: 116.71 ymin: 20.6975 xmax: 122.1085 ymax: 26.38542
epsg (SRID): 4326
proj4string: +proj=longlat +datum=WGS84 +no_defs
First 5 geometries:
MULTIPOLYGON (((118.3999 24.43569, 118.3979 24.....
MULTIPOLYGON (((120.086 26.38403, 120.086 26.38...
MULTIPOLYGON (((120.3326 22.5532, 120.3326 22.5...
MULTIPOLYGON (((122.0788 25.63431, 122.0788 25....
MULTIPOLYGON (((120.5007 24.26875, 120.5007 24.....
```


以ggplot繪製Shapefile地圖檔

48/68

```
ggplot(data = taiwan.map) +  
  geom_sf() +  
  labs(title = "台灣地圖")
```


```
library(RColorBrewer)  
ggplot(data = taiwan.map) +  
  geom_sf(aes(fill = NL_NAME_2)) +  
  scale_fill_manual(name = "縣市區",  
 values = colorRampPalette(brewer.pal(8, "Accent"))(22)) +  
  labs(title = "台灣地圖")
```

```
ggplot(data = taiwan.map) +  
  geom_sf(aes(fill = NL_NAME_2), show.legend= F) +  
  geom_sf_text(aes(label = NL_NAME_2), size = 3) +  
  labs(title = "台灣地圖")
```

台灣地圖

縣市區	
台中	馬祖列島
台北市	高雄市
台東縣	基隆市
台南	雲林縣
宜蘭縣	新北市
花蓮縣	新竹市
金門縣	新竹縣
南投縣	嘉義市
屏東縣	嘉義縣
苗栗縣	彰化縣
桃園市	澎湖縣

讀取台灣各縣市之人口統計資料檔

49/68

```
> TW.Population2019 <- read.csv("data/TW_Population2019.csv")
> head(TW.Population2019)
  排名 縣市 類別 人口
1 1 新北市 直轄市 4010657
2 2 臺中市 直轄市 2811729
3 3 高雄市 直轄市 2773786
4 4 臺北市 直轄市 2650154
5 5 桃園市 直轄市 2240328
6 6 臺南市 直轄市 1881730
> TW.Population2019$縣市
[1] 新北市 臺中市 高雄市 臺北市 桃園市 臺南市 彰化縣 屏東縣 雲林縣 新竹縣 苗栗縣 嘉義縣
[13] 南投縣 宜蘭縣 新竹市 基隆市 花蓮縣 嘉義市 臺東縣 金門縣 澎湖縣 連江縣
22 Levels: 宜蘭縣 花蓮縣 金門縣 南投縣 屏東縣 苗栗縣 桃園市 高雄市 基隆市 連江縣 ... 澎湖縣
> TW.Population2019$縣市 <- as.character(TW.Population2019$縣市)
>
> taiwan.map$NL_NAME_2
[1] 金門縣 馬祖列島 高雄市 新北市 台中 台南 台北市 彰化縣 嘉義市 嘉義縣
[11] 新竹市 新竹縣 花蓮縣 基隆市 苗栗縣 南投縣 澎湖縣 屏東縣 台東縣 桃園市
[21] 宜蘭縣 雲林縣
22 Levels: 台中 台北市 台東縣 台南 宜蘭縣 花蓮縣 金門縣 南投縣 屏東縣 苗栗縣 ... 澎湖縣
> levels(taiwan.map$NL_NAME_2)[c(1:4, 12)] <-
+ c("臺中市", "臺北市", "臺東縣", "臺南市", "連江縣")
> taiwan.map$NL_NAME_2
[1] 金門縣 連江縣 高雄市 新北市 臺中市 臺南市 臺北市 彰化縣 嘉義市 嘉義縣 新竹市 新竹縣
[13] 花蓮縣 基隆市 苗栗縣 南投縣 澎湖縣 屏東縣 臺東縣 桃園市 宜蘭縣 雲林縣
22 Levels: 臺中市 台北市 台東縣 台南市 宜蘭縣 花蓮縣 金門縣 南投縣 屏東縣 苗栗縣 ... 澎湖縣
```


將統計資料與地圖資料結合

```
> my.taiwan.map <- taiwan.map[c("NL_NAME_2", "geometry")]
> my.taiwan.map$NL_NAME_2 <- as.character(my.taiwan.map$NL_NAME_2)
> head(my.taiwan.map)
Simple feature collection with 6 features and 1 field
geometry type:  MULTIPOLYGON
dimension: XY
bbox: xmin: 118.2113 ymin: 22.47569 xmax: 122.1085 ymax: 26.38542
epsg (SRID): 4326
proj4string: +proj=longlat +datum=WGS84 +no_defs
  NL_NAME_2 geometry
1  金門縣 MULTIPOLYGON (((118.3999 24...
2  連江縣 MULTIPOLYGON (((120.086 26....
...
6  臺南市 MULTIPOLYGON (((120.1387 22...
>
> library(dplyr)
> my.taiwan.map.data <- left_join(my.taiwan.map, TW.Population2019,
+ by= c("NL_NAME_2" = "縣市"))
> head(my.taiwan.map.data)
Simple feature collection with 6 features and 4 fields
...
proj4string: +proj=longlat +datum=WGS84 +no_defs
  NL_NAME_2 排名 類別 人口 geometry
1  金門縣 20 縣  139319 MULTIPOLYGON (((118.3999 24...
2  連江縣 22 縣  13073  MULTIPOLYGON (((120.086 26....
...
6  臺南市 6 直轄市 1881730 MULTIPOLYGON (((120.1387 22...
> dim(my.taiwan.map.data)
[1] 22  5
```


繪製統計資訊地圖 (1)

```
ggplot(data = my.taiwan.map.data) +  
  geom_sf(aes(fill = 人口))
```


```
ggplot(data = my.taiwan.map.data) +  
  geom_sf(aes(fill = 人口/10000)) +  
  geom_sf_text(aes(label = NL_NAME_2), size = 3) +  
  scale_fill_distiller(palette = "Spectral", name = "人口(萬)") +  
  #scale_fill_gradientn(colours = tim.colors(22), name = "人口(萬)") +  
  #scale_fill_viridis(name = "人口(萬)") +  
  #scale_fill_distiller(palette = "YlOrRd", name = "人口(萬)") +  
  #scale_fill_distiller(palette = "YlOrRd", direction = -1, name = "人口(萬)") +  
  labs(title="台灣縣市人口分佈圖", x ="經度", y = "緯度")
```


繪製統計資訊地圖 (2)

52/68

```
library(devtools)
devtools::install_github("yutannihilation/ggsflabel")
library(ggsflabel)
ggplot(data = my.taiwan.map.data) +
  geom_sf(aes(fill = 人口/10000)) +
  scale_fill_distiller(palette = "Spectral", name = "人口(萬)") +
  geom_sf_label_repel(aes(label = NL_NAME_2, alpha = 1)) +
  labs(title="台灣縣市人口分佈圖", x ="經度", y = "緯度")
```


繪製統計資訊地圖 (3)

53/68

```
library(mapview)  
mapview(my.taiwan.map.data["人口"])  
mapview(my.taiwan.map.data["人口"], col.regions = tim.colors(100))
```


下載台北市行政區重要統計指標資料檔

54/68

臺北市統計資料庫查詢系統

- 統計資料庫查詢系統
- 重要統計資料庫
- 重要統計指標資料庫
- 近年來重要統計指標
- 行政區重要統計指標
 - 土地人口
 - 土地面積
 - 公告地價
 - 公告土地現值
 - 都市地價指數
 - 人口概況
 - 人口年齡分配
 - 人口消長
 - 原住民概況
 - 婚育概況
 - 婚姻狀況
 - 結婚情形
- 勞動

統計專區 | 主計處

地址：臺北市信義區市府路1號5、6樓中央區（市政大樓5、6樓）

表格： 人口概況

標示您的選項並選擇螢幕看表與檔案格式 標示提示
已選擇數 ♦ 您至少必須選擇一項

年底別 ♦ 全選 不全選	行政區 ♦ 全選 不全選	項目 ♦ 全選 不全選
總數: 15. 已選: 15	總數: 13. 已選: 13	總數: 7. 已選: 7
101年 102年 103年 104年 105年 106年 107年	大同區 萬華區 文山區 南港區 內湖區 士林區 北投區	人口數/總計(人) 人口數/男(人) 人口數/女(人) 戶數(戶) 戶量(人/戶) 人口密度(人/平方公里) 性比例(男/百女)

搜尋 搜尋 搜尋

請點選 繼續

螢幕顯示限制為 16000 列與 350 列

已選資料列數 195 已選資料欄數 7

輸出格式：

A	B	C	D	E	F	G	H	I
1 人口概況-年 依 年底別, 行政區 與 項目								
2								
3		人口數/總計(人)	人口數/男(人)	人口數/女(人)	戶數(戶)	戶量(人/戶)	人口密度(人/平方公里)	性比例(男/百女)
4	93年							
5	總計	2622472	1286303	1336169	923325	2.84	9649	96.27
6	松山區	205962	98839	107123	73768	2.79	22176	92.27
7	信義區	232506	114648	117858	83875	2.77	20745	97.28
8	大安區	312554	149602	162952	112428	2.78	27510	91.81
9	中山區	216868	104299	112569	84172	2.58	15850	92.65
10	中正區	158486	77676	80810	58841	2.69	20834	96.12
11	大同區	128512	64291	64221	44580	2.88	22619	100.11
12	萬華區	197445	100338	97107	71281	2.77	22305	103.33
13	文山區	258046	127225	130821	90972	2.84	8190	97.25
14	南港區	112982	56618	56364	37928	2.98	5173	100.45
15	內湖區	261201	127887	133314	87335	2.99	8271	95.93
16	士林區	288921	142259	146662	94924	3.04	4633	97
17	北投區	248989	122621	126368	83221	2.99	4382	97.03
18	94年							
19	總計	2616375	1279513	1336862	933110	2.8	9626	95.71
20	松山區	208101	99575	108526	75009	2.77	22406	91.75
21	信義區	230780	113351	117429	84605	2.73	20591	96.53
22	大安區	312166	148926	163240	113108	2.76	27476	91.23

人口概況:

年底別、行政區、人口數/總計(人)、人口數/男(人)、人口數/女(人)、戶數(戶)、戶量(人/戶)、人口密度(人/平方公里)、性比例(男/百女)。

"1. 戶量 = 人口數 ÷ 戶數。 "

"2. 人口密度 = 人口數 ÷ 土地面積。 "

"3. 性比例 = 男性人口數 ÷ 女性人口數 × 100
。 "

<http://www.hmwu.idv.tw>

讀取「台灣鄉鎮市區界線」shapefile檔 55/68 並選取「台北市」之地圖資料

```
> taiwan.town.map <- st_read("data/mapdata201907310953/TOWN_MOI_1080726.shp")
Reading layer `TOWN_MOI_1080726' from data source
`E:\TaipeiCityMap_R\data\mapdata201907310953\TOWN_MOI_1080726.shp' using driver `ESRI Shapefile'
Simple feature collection with 368 features and 7 fields
geometry type:  MULTIPOLYGON
dimension: XY
bbox: xmin: 114.3593 ymin: 10.37135 xmax: 124.5611 ymax: 26.38528
epsg (SRID): NA
proj4string: +proj=longlat +ellps=GRS80 +no_defs
> head(taiwan.town.map)
Simple feature collection with 6 features and 7 fields
...
proj4string: +proj=longlat +ellps=GRS80 +no_defs
  TOWNID TOWNCODE COUNTYNAME TOWNNAME TOWNENG COUNTYID COUNTYCODE geometry
1 V02  10014020 臺東縣  成功鎮 Chenggong Township V 10014 MULTIPOLYGON (((121.4098 23...
2 T21  10013210 屏東縣  佳冬鄉 Jiadong Township T 10013 MULTIPOLYGON (((120.5485 22...
...
6 N07  10007120 彰化縣  田中鎮 Tianzhong Township N 10007 MULTIPOLYGON (((120.5825 23...
> dim(taiwan.town.map)
[1] 368 8
>
> taipei.map <- taiwan.town.map[taiwan.town.map$COUNTYNAME == "臺北市",]
> head(taipei.map)
Simple feature collection with 6 features and 7 fields
...
proj4string: +proj=longlat +ellps=GRS80 +no_defs
  TOWNID TOWNCODE COUNTYNAME TOWNNAME TOWNENG COUNTYID COUNTYCODE geometry
152 A02  63000030 臺北市  大安區 Daan District A 63000 MULTIPOLYGON (((121.5438 25...
153 A11  63000080 臺北市  文山區 Wenshan District A 63000 MULTIPOLYGON (((121.5973 25...
...
346 A13  63000090 臺北市  南港區 Nangang District A 63000 MULTIPOLYGON (((121.6143 25...
> dim(taipei.map)
[1] 12 8
```


繪製台北市行政區圖

56/68

```
library(gridExtra)
g1 <- ggplot(data = taipei.map) + geom_sf() + labs(title = "台北市行政區圖")

g2 <- ggplot(data = taipei.map) +
  geom_sf(aes(fill = TOWNNAME)) +
  scale_fill_manual(name = "行政區",
 values = colorRampPalette(brewer.pal(8, "Accent"))(22)) +
  labs(title = "台北市行政區圖")

g3 <- ggplot(data = taipei.map) +
  geom_sf(aes(fill = TOWNNAME), show.legend= F) +
  geom_sf_text(aes(label = TOWNNAME), size = 3) +
  labs(title = "台北市行政區圖")

grid.arrange(g1, g2, g3, nrow=1, ncol=3)
```


讀取北市之歷年人口統計資料檔

57/68


```
> TPE.Population <- read.csv("data/Taipei_Population_93-107.csv")
> head(TPE.Population)
  Year Admin.Area Pop.All Pop.Male Pop.Female Household AvePop.H Pop.Density Gender.Ratio
1  93 松山區  205962 98839 107123 73768 2.79 22176 92.27
2  93 信義區  232506 114648 117858 83875 2.77 20745 97.28
...
6  93 大同區  128512 64291 64221 44580 2.88 22619 100.11
>
> TPE.Population107 <- TPE.Population[TPE.Population$Year == 107,]
> TPE.Population107$Admin.Area
[1] 松山區 信義區 大安區 中山區 中正區 大同區 萬華區 文山區 南港區 內湖區 士林區 北投區
Levels: 士林區 大同區 大安區 中山區 中正區 內湖區 文山區 北投區 松山區 信義區 南港區 萬華區
> TPE.Population107$Admin.Area <- as.character(TPE.Population107$Admin.Area)
>
> my.taipei.map <- taipei.map[c("TOWNNAME", "geometry")]
> my.taipei.map$TOWNNAME <- as.character(my.taipei.map$TOWNNAME)
> head(my.taipei.map)
Simple feature collection with 6 features and 1 field
geometry type:  MULTIPOLYGON
dimension: XY
bbox: xmin: 121.4836 ymin: 24.9605 xmax: 121.6659 ymax: 25.06455
epsg (SRID): NA
proj4string: +proj=longlat +ellps=GRS80 +no_defs
  TOWNNAME geometry
152  大安區 MULTIPOLYGON (((121.5438 25...
153  文山區 MULTIPOLYGON (((121.5973 25...
343  信義區 MULTIPOLYGON (((121.58 25.0...
...
...
```


將統計資料與地圖資料結合

```
> library(dplyr)
> my.taipei.map.data <- left_join(my.taipei.map, TPE.Population107,
+ by= c("TOWNNAME"= "Admin.Area"))
> head(my.taipei.map.data)
Simple feature collection with 6 features and 9 fields
geometry type:  MULTIPOLYGON
dimension: XY
bbox: xmin: 121.4836 ymin: 24.9605 xmax: 121.6659 ymax: 25.06455
epsg (SRID): NA
proj4string: +proj=longlat +ellps=GRS80 +no_defs
  TOWNNAME Year Pop.All Pop.Male Pop.Female Household AvePop.H Pop.Density Gender.Ratio geometry
1  大安區  107  308843  144007 164836 121344 2.55 27184 87.36 MULTIPOLYGON (((121.5438 25...
2  文山區  107  273762  131145 142617 106640 2.57 8688 91.96 MULTIPOLYGON (((121.5973 25...
3  信義區  107  223406  106457 116949 89574 2.49 19933 91.03 MULTIPOLYGON (((121.58 25.0...
4  萬華區  107  189603 92969 96634 78770 2.41 21419 96.21 MULTIPOLYGON (((121.5052 25...
5  中正區  107  159000 75898 83102 65474 2.43 20902 91.33 MULTIPOLYGON (((121.5134 25...
6  南港區  107  121670 59439 62231 47386 2.57 5570 95.51 MULTIPOLYGON (((121.6143 25...
> dim(my.taipei.map.data)
[1] 12 10
```

https://spatialanalysis.github.io/lab_tutorials/4_R_Mapping.html

繪製台北市各行政區人口統計地圖 (1)

59/68


```
library(viridis)
library(fields)
ggplot(data = my.taipei.map.data) +
  geom_sf(aes(fill = Pop.All/10000)) +
  geom_sf_text(aes(label = TOWNNAME), size = 3) +
  #scale_fill_distiller(palette = "Spectral", name = "人口(萬)") +
  #scale_fill_gradientn(colours = tim.colors(22), name = "人口(萬)") +
  #scale_fill_viridis(name = "人口(萬)") +
  #scale_fill_distiller(palette = "YlOrRd", name = "人口(萬)") +
  scale_fill_distiller(palette = "YlOrRd", direction = -1, name = "人口(萬)") +
  labs(title="台北市各行政區人口分佈圖", x ="經度", y = "緯度")
```

台北市各行政區人口分佈圖

台北市各行政區人口分佈圖

繪製台北市各行政區人口統計地圖 (2)

60/68


```
library(mapview)  
mapview(my.taipei.map.data["Pop.All"])  
mapview(my.taipei.map.data["Pop.All"], map.types = "OpenStreetMap",  
 col.regions = tim.colors(100), alpha.regions = 0.3)
```


於圖上標記文字、數字

```
p <- ggplot(data = my.taipei.map.data) +  
  geom_sf(aes(fill = Pop.All/10000)) +  
  geom_sf_text(aes(label = TOWNNAME), size = 4) +  
  scale_fill_distiller(palette = "Spectral", name = "人口(萬)") +  
  labs(title="台北市各行政區人口分佈圖", x ="經度", y = "緯度")  
  
p + geom_sf_text(aes(label = format(Pop.All, big.mark = ",", scientific = FALSE)),  
 colour = "blue", size = 3,  
 position = position_nudge(y = -0.01))
```


讀取地址資料，轉換成經緯度

```
> address.df <- read.csv("data/address.csv", stringsAsFactors=FALSE, header=FALSE)
> has_google_key()
[1] TRUE
> address.df[1,2]
[1] " 11169台北市士林區承德路五段55號"
> geocode(address.df[1,2])
Source :
https://maps.googleapis.com/maps/api/geocode/json?address=11169%E5%8F%B0%E5%8C%97%E5%B8%82%E5%A
3%AB%E6%9E%97%E5%8D%80%E6%89%BF%E5%BE%B7%E8%B7%AF%E4%BA%94%E6%AE%B555%E8%99%9F&key=xxx
# A tibble: 1 x 2
  lon lat
  <dbl> <dbl>
1 122. 25.1
> address.df
 V1 V2
1 兒童新樂園 11169台北市士林區承德路五段55號
2 中華民國總統府 100台北市中正區重慶南路一段122號
3 中央研究院 11529台北市南港區研究院路二段128號
> address.xy <- data.frame(name = address.df$V1, mutate_geocode(address.df["V2"], V2))
Source : https://maps.googleapis.com/maps/api/geocode/json?address=11169%E5...8%99%9F&key=xxx
Source : https://maps.googleapis.com/maps/api/geocode/json?address=100%E5%8F...8%99%9F&key=xxx
Source : https://maps.googleapis.com/maps/api/geocode/json?address=11529%E5...8%99%9F&key=xxx
> address.xy
 name V2 lon lat
1 兒童新樂園 11169台北市士林區承德路五段55號 121.5147 25.09709
2 中華民國總統府 100台北市中正區重慶南路一段122號 121.5123 25.04036
3 中央研究院 11529台北市南港區研究院路二段128號 121.6167 25.04208
```


給定經緯度，於圖上標記文字、數字及符號

63/68

```
p + geom_text(data = address.xy, aes(x = lon, y = lat, label = name),  
 colour = "purple", size = 3)  
  
p + geom_label(data = address.xy, aes(x = lon, y = lat, label = name),  
 colour = 1:nrow(address.xy), size = 3) +  
  annotate("text", label = "圖例說明", x = 121.63, y = 25.2, size = 5,  
 fontface = "bold")  
  
p + geom_point(data = address.xy, aes(x = lon, y = lat, label = name),  
 colour = 1:nrow(address.xy), size = 3,  
 shape = 15:17)
```


台北市各行政區人口分佈圖

台北市各行政區人口分佈圖

台北市各行政區人口分佈圖

choroplethr: Simplify the Creation of Choropleth Maps in R

64/68

Choropleths are thematic maps where geographic regions, such as states, are colored according to some metric, such as the number of people who live in that state. This package simplifies this process by

1. Providing ready-made functions for creating choropleths of common maps.
2. Providing data and API connections to interesting data sources for making choropleths.
3. Providing a framework for creating choropleths from arbitrary shapefiles.
4. Overlaying those maps over reference maps from Google Maps.

NOTE:

choroplethrMaps:

Contains Maps Used by the 'choroplethr' Package
Contains 3 maps: US States, US Counties, Countries of the world.

The US Mexican American Population data: the percentage of Mexican Americans by US state from the 2010 Census.

state_choropleth function: the function requires that the **data frame** to be plotted has a column named region to represent state, and a column named value.

Additionally, the entries in the **region** column must exactly match how the entries are named in the **region** column of the dataset **state.map** from the **choroplethrMaps** package.

```
> library(choroplethrMaps)
> data(state.map)
> head(state.map)
  long lat order  hole piece group id GEO_ID STATE region LSAD CENSUSAREA
1 -112.5386 37.00067 1 FALSE 1  0.1  0 0400000US04 04 arizona <NA> 113594.1
2 -112.5345 37.00068 2 FALSE 1  0.1  0 0400000US04 04 arizona <NA> 113594.1
...
5 -111.4128 37.00148 5 FALSE 1  0.1  0 0400000US04 04 arizona <NA> 113594.1
6 -111.4059 37.00148 6 FALSE 1  0.1  0 0400000US04 04 arizona <NA> 113594.1
> dim(state.map)
[1] 50763 12
```


The US Mexican American Population data


```
> library(ggplot2)
> library(choroplethr)
> data(continental_us_states)
> head(continental_us_states)
[1] "alabama" "arkansas" "arizona" "california" "colorado"
[6] "connecticut"
>
> mex.am <- read.csv("data/mexican_american.csv")
> head(mex.am)
  state population percent
1  Alabama 185602 3.7
2  Alaska 214642 3.0
3  Arizona 1957668 25.9
4  Arkansas 138164 4.7
5 California 11423146 30.7
6 Colorado 757181 15.1
> dim(mex.am)
[1] 51  3
>
> mex.am$region <- tolower(mex.am$state)
> mex.am$value <- mex.am$percent
> head(mex.am)
  state population percent region value
1  Alabama 185602 3.7 alabama  3.7
2  Alaska 214642 3.0 alaska 3.0
3  Arizona 1957668 25.9 arizona  25.9
4  Arkansas 138164 4.7  arkansas  4.7
5 California 11423146 30.7  califonia 30.7
6 Colorado 757181 15.1  colorado 15.1
```


state_choropleth {choroplethr}: Create a choropleth of US States

66/68

```
> state_choropleth(mex.am,
+ num_colors = 9,
+ zoom = continental_us_states) +
+ scale_fill_brewer(palette="YlGnBu") +
+ labs(title = "Mexican American Population",
+ subtitle = "2010 US Census",
+ caption = "source: https://en.wikipedia.org/wiki/List_of_U.S._states_by_Hispanic_and_Latino_population",
+ fill = "Percent")
```


RColorBrewer package palette

Top R Color Palettes to Know for Great Data Visualization

<https://www.datanovia.com/en/blog/top-r-color-palettes-to-know-for-great-data-visualization/>

<http://www.hmwu.idv.tw>

county_choropleth {choroplethr}: 67/68

Create a choropleth of US Counties

```
> data(df_pop_county)
> head(df_pop_county)
  region  value
1 1001 54590
2 1003 183226
3 1005 27469
4 1007 22769
5 1009 57466
6 1011 10779
> dim(df_pop_county)
[1] 3143 2
```


```
> county_choropleth(df_pop_county,
+ title = "US 2012 County Population Estimates",
+ legend = "Population")
> county_choropleth(df_pop_county,
+ title = "California County Population Estimates",
+ legend = "Population",
+ state_zoom = "california",
+ reference_map = TRUE)
```

Source : [https://maps.googleapis.com/maps/api/staticmap?center=37.010625,-120.716466&zoo](https://maps.googleapis.com/maps/api/staticmap?center=37.010625,-120.716466&zoom=6&size=640x640&scale=2&maptype=terrain&language=en-EN&key=xxx)m=6&size=640x640&scale=2&maptype=terrain&language=en-EN&key=xxx
Scale for 'x' is already present. Adding another scale for 'x', which will replace the existing scale.
Scale for 'y' is already present. Adding another scale for 'y', which will replace the existing scale.
Coordinate system already present. Adding new coordinate system, which will replace the existing one.
Warning message:
Removed 1 rows containing missing values (geom_rect).

US 2012 County Population Estimates

California County Population Estimates

cartography: Thematic Cartography

<https://cran.r-project.org/web/packages/cartography/vignettes/cartography.html>

Thematic maps with cartography :: CHEAT SHEET

Use cartography with spatial objects from sf or sp packages to create thematic maps.


```
library(cartography)
library(sf)
mtq <- st_read("martinique.shp")
plot(st_geometry(mtq))
propSymbolsLayer(x = mtq, var = "P13_POP",
  legend.title.txt = "Population",
  col = "#a7dfb4")
```


Classification

Available methods are: quantile, equal, q6, fisher-jenks, mean-sd, sd, geometric progression...

```
bks1 <- getBreaks(v = var, nclass = 6,
  method = "quantile")
bks2 <- getBreaks(v = var, nclass = 6,
  method = "fisher-jenks")
pal <- carto.pal("green.pal", 3, "wine.pal", 3)
hist(var, breaks = bks1, col = pal)
```


Symbology

In most functions the x argument should be an sf object. sp objects are handled through spdf and df arguments.

Choropleth
choroLayer(x = mtq, var = "myvar",
 method = "quantile", nclass = 8)

Typology
typoLayer(x = mtq, var = "myvar")

Proportional Symbols
propSymbolsLayer(x = mtq, var = "myvar",
 inches = 0.1, symbols = "circle")

Colorized Proportional Symbols (relative data)
propSymbolsChoroLayer(x = mtq, var = "myvar",
 var2 = "myvar2")

Colorized Proportional Symbols (qualitative data)
propSymbolsTypoLayer(x = mtq, var = "myvar",
 var2 = "myvar2")

Double Proportional Symbols
propTrianglesLayer(x = mtq, var1 = "myvar",
 var2 = "myvar2")

OpenStreetMap Basemap (see rosm package)
tiles <- getTiles(x = mtq, type = "osm")
 tilesLayer(tiles)

Isopleth (see SpatialPosition package)
smoothLayer(x = mtq, var = "myvar",
 typeefc = "exponential", span = 500,
 beta = 2)

Discontinuities
disLayer(x = mtq.borders, df = mtq,
 var = "myvar", threshold = 0.5)

Flows
propLinkLayer(x = mtq_link, df = mtq_df,
 var = "fij")

Dot Density
dotDensityLayer(x = mtq, var = "myvar")

Labels
labelLayer(x = mtq, txt = "myvar",
 halo = TRUE, overlap = FALSE)

legendChoro()

Transformations

Polygons to Grid
mtq_grid <- getGridLayer(x = mtq, cellsize = 3.6e+07,
 type = "hexagonal", var = "myvar")

Grids layers can be used by choroLayer() or propSymbolsLayer().

Points to Links
mtq_link <- getLinkLayer(x = mtq, df = link)

Links layers can be used by *LinkLayer().

Points to Borders
mtq_border <- getBorders(x = mtq)

Borders layers can be used by disLayer() function

Polygons to Pencil Lines
mtq_pen <- getPencilLayer(x = mtq)

Legend

legendChoro(pos = "topleft",
 title.txt = "legendChoro",
 breaks = c(0,20,40,60,80,100),
 col = carto.pal("green.pal", 5),
 nodata = TRUE, nodata.txt = "No Data")

legendTypo(title.txt = "legendTypo",
 col = c("brown", "skyblue", "gray75"),
 categ = c("type 1", "type 2", "type 3"),
 nodata = FALSE)

legendCirclesSymbols()

legendCirclesSymbols(var = c(10,100),
 title.txt = "legendCirclesSymbols",
 col = "#a7dfb4ff", inches = 0.3)

See also legendSquaresSymbols(), legendBarsSymbols(),
 legendGradLines(), legendPropLines() and legendPropTriangles().

Map Layout

North Arrow:

north(pos = "topright")

Scale Bar:

barScale(size = 5)

Full Layout:

layoutLayer(
 title = "Martinique",
 tabtitle = TRUE,
 frame = TRUE,
 author = "Author",
 sources = "Sources",
 north = TRUE,
 scale = 5)

Figure Dimensions

Get figure dimensions based on the dimension ratio of a spatial object,
 figure margins and output resolution.

```
f_dim <- getFigDim(x = sf_obj, width = 500,
  mar = c(0,0,0,0))
png("fig.png", width = 500, height = f_dim[2])
par(mar = c(0,0,0,0))
plot(sf_obj, col = "#729fcf")
dev.off()
```

default

Color Palettes

carto.pal(pal1 = "blue.pal", n1 = 5,
 pal2 = "sand.pal", n2 = 3)

display.carto.all(n = 8)

blue.pal	orange.pal
red.pal	brown.pal
green.pal	purple.pal
pink.pal	wine.pal
grey.pal	turquoise.pal
sand.pal	taupe.pal
kaki.pal	harmon.pal
pastel.pal	multi.pal