

Practical No. 4:

Aim: A) Working with attributes.

B) Working with Terrain data

1. Add vector layer "ne_10m_populated_places_simple.zip" from Practical_No_4 folder.

2. The selected layer is loaded in QGIS and we can see many points representing the populated places of the world.

3. Right-click on the layer and select Open Attribute Table.

4. Observe the table carefully. We are interested in the pop_max, click twice on the field header to sort the column in descending order.
5. Now we are ready to perform our query on these attributes. Click Select features using an expression.

Attribute table - ne_10m_populated_places_simple :: Features total: 7343, filtered: 7343, selected: 0

	iso_a2	Select features using an expression	longitude	changed	namediff	diffnote	pop_max	p
7333	JP	NULL	35.68501690580	139.75140742900	0.000000000000	0 NULL	35676000	
7318	US	NULL	40.74997906400	-73.98001692880	0.000000000000	0 NULL	19040000	
7324	MX	NULL	19.44244244280	-99.13098820170	0.000000000000	0 NULL	19028000	
7334	IN	NULL	19.01699037570	72.85698929740	0.000000000000	0 NULL	18978000	
7339	BR	NULL	-23.55867958700	-46.6250198040	0.000000000000	0 NULL	18845000	
7242	IN	NULL	28.66999289860	77.23000402720	4.000000000000	0 Changed feature...	15926000	
7332	CN	NULL	31.21645245260	121.43650467800	0.000000000000	0 NULL	14987000	
7337	IN	NULL	22.49496929830	88.32467565810	4.000000000000	1 Name changed. ...	14787000	
7269	BD	NULL	23.72305971170	90.40857946670	5.000000000000	0 Changed scale ra...	12797394	
7310	AR	NULL	-34.60250160850	-58.39753137370	0.000000000000	0 NULL	12795000	
7316	US	NULL	33.98997825020	-118.17998051100	0.000000000000	0 NULL	12500000	
7189	PK	NULL	24.86999228820	66.99000891000	5.000000000000	0 Changed scale ra...	12130000	
7331	EG	NULL	30.04996034650	31.24996821970	0.000000000000	0 NULL	11893000	
7338	BR	NULL	-22.92502317420	-43.22502079420	0.000000000000	0 NULL	11748000	
7300	JP	NULL	34.75003521630	135.46014481500	4.000000000000	0 Changed feature...	11294000	
7327	CN	NULL	39.92889223130	116.388285568400	0.000000000000	0 NULL	11106000	
7295	PH	NULL	14.60415895480	120.98221716200	0.000000000000	0 NULL	11100000	
7323	RU	NULL	55.75216412260	37.61552282590	0.000000000000	0 NULL	10452000	
7320	TR	NULL	41.10499615380	29.01000158560	0.000000000000	0 NULL	10061000	
7335	FR	NULL	48.86669293120	2.33333532574	0.000000000000	0 NULL	9904000	
7294	KR	NULL	37.56634909980	126.99973099700	0.000000000000	0 NULL	9796000	
7325	NG	NULL	6.44326165348	3.39153107121	4.000000000000	0 Location adjuste...	9466000	
7329	ID	NULL	-6.17441770541	106.82943762100	0.000000000000	0 NULL	9125000	

6. In the “Select By Expression” window, expand the Fields and Values section and double-click the **pop_max** label. This field name is added to the expression section at the bottom. If we don’t have idea about the field values, we can click the Load all unique values to see what the attribute values. For this exercise, we are looking for all features that have a population greater than **1,000,000**. So complete the expression as given below.

7. A subset of points is now rendered in yellow. This is the result of query representing all places from the dataset that have the `pop_max` attribute value greater than `1,000,000`.

8. To find the places that are country capitals and `pop_max` is greater than `1000000`.
Country capital column is `adm0cap` and `1` represents country capital.

Similarly, to find Indian location where `pop_max` greater than `100` and less than `1000000`.

9. Return to main QGIS window, to do some further analysis on this subset of data right-click on the **ne_10m_populated_places_simple** layer and select Properties.

10. Click on General tab, scroll down to the Feature subset section and click on Query Builder button.

11. Enter the same expression which we had entered earlier and click OK.

12. Return in the main QGIS window, we can see all the points disappear except those which satisfy the condition. This is because they are still selected. Click on the Deselect Features from All Layers button under the Attributes toolbar and click on it.

B) Working with Terrain data.

13. To add Raster Layer browse to the “10n060e_20101117_gmted_mea300.tif” file in Practical_no_4_data folder.

14. The terrain data is rendered in the QGIS Canvas. Each pixel in the terrain raster represents the average elevation in meters at each location. Dark pixels represent areas with low altitude and lighter pixels represent areas with high altitude.

15. The coordinates for our area of interest i.e. Mt. Everest - is located at the coordinates 27.9881° N, 86.9253° E. As QGIS uses the coordinates in (X,Y) format , so enter the coordinates as (Longitude, Latitude) i.e. (86.9253,27.9881) at the bottom of QGIS window (Coordinate and press Enter). The viewport will be centered at this coordinate. Now to zoom in, Enter 1:1000000 in the Scale field and press Enter.

16. Now crop the raster to this area. Select the Clipper tool from Raster → Extraction → Clipper. (Required plugin- GdalTools)

17. In the Clipper window, give name to output file as “everest”. Select the Clipping mode as Extent.

18. Keeping the Clipper window open switch to the main QGIS window. Hold left mouse button and draw a rectangle covering the full canvas.

19. Return back in the Clipper window, the coordinates are auto-populated from selection. Check Load into canvas when finished check box, and click on OK.

20. Deselect the original layer from layer pane. A new layer is loaded in QGIS. This layer covers only the area around Mt. Everest. To generate contour select the contour tool from Raster → Extraction → Contour.

21. In the Contour dialog, select “everest” as the Input file. Give name to the Output file for contour lines as everest_countours.shp. Generate contour lines for 100m intervals. Check the “Attribute name” option so elevation value will be recorded as attribute of each contour line and check “Load into canvas when finished” then Click OK.

22. Contour lines are loaded into the canvas. Each line represents a particular elevation value. Closer the lines, the steeper the slope. Right click on the contours layer and choose “Open Attribute Table”.

23. Each line feature has an attribute named ELEV. This is the height in meters that each line represents. Click on the column header a couple of times to sort the values in descending order. Here we can see the line representing the highest elevation in our data, i.e. Mt. Everest.
24. Select the first row, and click on the “Zoom map to the selected rows” button.

Attribute table - everest_contour :: Features total: 5301, filtered: 5301, selected: 1

ID	ELEV
2232	8600.000
2231	8500.000
2273	8400.000
2627	8400.000
2272	8300.000

25. Return to the main QGIS window. We can see the selected contour line highlighted in yellow. This is the area of the highest elevation present in our dataset.

26. To display label with contour lines open property window for everest_contour layer and under labels tab check the checkbox Label with and from dropdown select ELEV. Now just for faster processing further we can hide the label again by unchecking the same checkbox.

<https://www.google.com/maps/@27.9857765,86.9285378,14.75z/data=!5m1!1e4?hl=en-US>

27. Now to create a hillshade map from the raster, select Raster → Analysis → DEM (Terrain Models).

28. In the DEM (Terrain Models) dialog, choose “everest” as the Input file. Give name to the Output file as everest_hillshade.tif. Select Hillshade as the Mode. Check the “Load into canvas when finished” option and click OK.

29. One more raster layer is loaded into QGIS canvas. To zoomed-in near the Mt.Everest region, right click on the everest_hillshade layer and choose Zoom to Layer Extent.

30. Now we can see the full extent of the hillshade raster.

31. We can visualize contour layer and verify analysis by exporting the contours layer as KML and viewing it in Google Earth, right click on the everest_contours layer, select Save as...

32. Select Keyhole Markup Language [KML] as the Format. Give name to output as contours.kml and click OK. (plugin required: georeference GDAL).

33. Search for Google Earth on browser or click on this link

https://www.google.com/intl/en_in/earth/versions/ then click on Launch Earth button.

34. We can see the google earth on screen; just scroll it so that Asian region we can see on screen.

35. Click on menu button and then select “Projects” option.

36. Click on “Open” and then select “Import KML file from computer” and select the kml file and then click on open after this we can see our file is opened with google earth.

