

Exercise Supplement: Creating Your Own Polygon Layer

This exercise will teach you how to create your own polygon shapefiles and then calculate the area of the created features. This could be very useful when delineating project sites, or outlining refugee/emergency camps.

Section 1: Set the Map Projection

Remember in Exercise 7 when we set the map to a Projected Coordinate System so that the map units were meters instead of decimal degrees? In order to correctly calculate polygon area in the last part of this exercise we need to repeat those steps to change the map's coordinate system.

- Open QGIS Desktop
- 2. Click File>Open Project... and open \Vietnam Training\04 Exercises\Project Files\VNM Creating Polygons.qgs
- 3. In the main map window click on Settings>Project Properties
- 4. Click on the Coordinate Reference System (CRS) tab
- 5. Check the box next to Enable 'on the fly' CRS transformation

6. Type 32648 into the Filter box and click find **OR** scroll down to the Coordinate Reference System called WGS 84 / UTM zone 48N and select it by clicking on it

7. Click OK

Section 2: Creating a New Layer

- 1. Zoom to a familiar area of Hanoi
- 2. Click the New Shapefile Layer button

Note: The *New Shapefile Layer* button looks similar to the *Add Vector Layer* button. Make sure you click the one with a yellow star.

- 3. Click Polygon
- 4. Click Specify CRS and select WGS 84 / UTM zone 48N, EPSG:32648

Note: Choosing a Projected Coordinate System will allow us to calculate area correctly in later steps.

- 5. Under New Attribute, in the Name dialog box, type "Community" and click Add to Attributes List
- 6. Type "Area Geom" in the Name dialog box
- 7. Change Type to Decimal Number
- 8. Type "10" for Width and "4" for Precision
- 9. Click Add to Attributes List. Your New Vector Layer dialog box should look like the following example.

- 10. Click OK.
- 11. Navigate to \Vietnam_Training\06_Participant_Work, name the file Traced_Communities and click Save.

12. Select the new *Traced Communities* layer in your *Table of* Contents.

13. Start editing by clicking the Toggle Editing button.

- 14. Click the Add Feature button.
- 15. To create your polygon, left click along the boundary of the area you wish to create. If you make a mistake, press the Delete key on the keyboard to undo your last click and then continue creating your polygon. The more vertices you create with clicks, the more detailed your polygon will be. When you reach the final vertex, right click to finish your polygon.
- 16. When you have created a polygon you are happy with, and have closed it by right clicking where your last point should be, an Attributes box will appear.
- 17. Fill in the ID box with "01"

Note: The ID is a unique identifier that distinguishes this feature from any other in the layer. The next polygon you create will have an ID of 02, then 03, etc. THIS IS ESSENTIAL FOR ANY ATTRIBUTE TABLE YOU CREATE, whether in Excel or in QGIS.

- 18. Replace "NULL" in the Community box with the name of the community
- 19. Leave Area Geom blank. Your dialog box should look like the following example.

- 20. Click OK.
- 21. End your editing session by clicking the *Toggle Editing* button.

22. Click Save when the Stop Editing dialog box pops up.

Note: It is good practice to end your editing session and save your new edits after each polygon you create. This way, if you make a mistake, your previously created polygons are still saved.

Your screen may look like the following example.

23. Practice making polygons and create at least three.

Section 3: Changing Transparency of Layers

You can visualize the map features from the other layers by adjusting the display order or you can change the transparency of the newly created layer. Sometimes we would like layers to be present on our map for context, but do not want certain features as pronounced as others. This technique is commonly used to symbolize roads, rivers, and other features that tend to clutter a map but are necessary for the "story" being told. Playing around with transparencies of various layers is a nice way to de-clutter a map without losing context.

- 1. Move your *Traced_Communities* layer above the *Hanoi_OSM_key_highway* and *Hanoi_OSM_key_waterway* layers in your *Table of Contents*.
- 2. Double click on *Traced_Communities* and navigate to the *Style* tab.

- 3. Notice that *Transparency* is set to 0%. Set the scroll bar to 50% and click *OK*.
- 4. View the changes on the map, then open up the *Style* tab again, and play around with different transparencies.

Note: You can click *Apply* instead of *OK* to view changes without closing the dialog box

Section 4: Calculating Geometry of Created Polygons

These newly created community polygons are very useful, but we know very little information about them since they were created virtually. We will now populate the geometry field to find out the area of these polygons.

- 1. Open Created_Communities' Attribute Table
- 2. Click the *Toggle Editing* button at the bottom left of the dialog box

3. Click the Open Field Calculator button

- 4. Uncheck Only Update Selected Features to calculate the area of all the polygons in your layer
- 5. Check Update existing field and select Area_Geom in the dropdown menu
- 6. Double click Geometry
- 7. Double click *\$area* and the *Expression* box should automatically fill. The Window should look like the following example.

- 8. Click OK
- 9. Note that the fields under *Area Geom* have been populated with the area of the polygons in square meters.

End Exercise.

The information provided in this exercise is not official American Red Cross information and does not necessarily represent the views of the American Red Cross. The exercise was adapted from materials produced by MEASURE DHS and MEASURE Evaluation, which are funded by the U.S. Agency for International Development (USAID). The information from those materials is not official U.S. government information and does not necessarily represent the views of USAID or the U.S. government.