

Spatial data with

Spatial *is* special

- Complex: geometry and attributes
- The earth is not flat (coordinate reference systems)
- Size: lots and lots of it, multivariate, time series
- Special plots: maps
- First Law of Geography: nearby things are similar
 - Statistical assumptions: violated
 - Interpolation: possible

Don't we have GIS for that?

GIS* – R

- Visual interaction — Data & model focused .
- Data management — Analysis .
- Geometric operations — Attributes as important .
- Standard workflows — Creativity & innovation .
- Single map production — Many (simpler) maps .
- Click, click, click & click — Repeatability (single script) .
- Speed of execution — Speed of development .
- Cumbersome — Easy & powerful (& free) .

* there are many different GISs and they evolve

Spatial is not *that* special

- Spatial data is just an extension of “base” data --- the same *data science* principles apply
- Collection, organization, cleaning, exploring, summarizing, analyzing, modeling, predicting, storage, big data...

Representation of space

Objects

Discrete entities, defined by coordinates
points, lines, areas
typically represented as *vector* data

Fields

Continuously varying properties
typically represented as *raster* data

Vector data

The '*terra*' package defines *classes* to represent spatial data.

```
> library(terra)
# terra 1.6.48


xy <- cbind(c(0,1), c(0,1))
v <- vect(xy, crs="+proj=longlat")
v

# class : SpatVector
# geometry : points
# dimensions : 2, 0 (geometries, attributes)
# extent : 0, 1, 0, 1 (xmin, xmax, ymin, ymax)
# coord. ref. : +proj=longlat +datum=WGS84 +no_defs
```

```
> v <- vect("lux.shp")
```

> v

```
> plot(v, "NAME_2")
```


> values(v)

	ID_1	NAME_1	ID_2	NAME_2	AREA
1	1	Diekirch	1	Clervaux	312
2	1	Diekirch	2	Diekirch	218
3	1	Diekirch	3	Redange	259
4	1	Diekirch	4	Vianden	76
5	1	Diekirch	5	Wiltz	263
6	2	Grevenmacher	6	Echternach	188
7	2	Grevenmacher	7	Remich	129
8	2	Grevenmacher	12	Grevenmacher	210
9	3	Luxembourg	8	Capellen	185
10	3	Luxembourg	9	Esch-sur-Alzette	251
11	3	Luxembourg	10	Luxembourg	237
12	3	Luxembourg	11	Mersch	233

example methods

see `?terra` for more

erase or "-"	erase parts of a SpatVector
intersect or "*"	intersect SpatVectors
union or "+"	union SpatVectors
cover	update and identity a SpatVector with another one
symdif	symmetrical difference of two SpatVectors
aggregate	combine polygons into larger ones
disagg	explode: turn polygon parts into separate polygons
crop	clip a SpatVector object using a rectangle (Extent object)
select	select - interactively select spatial features
click	identify attributes by clicking on a map
merge	Join table (in the sp package)
extract	spatial queries between SpatVector and SpatRaster objects
as.data.frame	coerce into a data.frame