

Working with the R-ArcGIS Bridge

Michael G. Leahy PhD - mleahy@esri.ca
October 17, 2018

Agenda

Introduction / Overview

R Scripting basics

Basic use of the R-ArcGIS package in R scripts

Building geoprocessing script tools using R-ArcGIS

Introduction

An overview of R and the R-ArcGIS bridge

 Open Source system for statistical computation and graphics – has become de facto standard language for statisticians

 Over 13,000 packages available from the Comprehensive R Archive Network (about 11,000 a year ago, more than doubled since 2016)

 Powerful language and packages for generating plots and graphics

Source: StackOverflow

www.r-bloggers.com

About the R-ArcGIS bridge

Enable execution of R functions in ArcGIS applications as Geoprocessing script tools

https://r-arcgis.github.io/

Setup Steps

- 1. Install ArcGIS Pro 1.1+ (or ArcGIS 10.3.1+)
- 2. Install R 3.3.2+ or later (https://mran.microsoft.com/open)
- 3. Install the arcgisbinding package:

ArcGIS Pro

Project -> Options -> Geoprocessing

ArcGIS Desktop (e.g., ArcMap)

Run the Install tool in the R Integration toolbox

Detailed Instructions: https://github.com/R-ArcGIS/r-bridge-install

Getting Started

- Choose/install an IDE for editing R code:
 - Default R-GUI
 - RStudio
 - Visual Studio / Visual Studio Code
- Learn R basics:
 - https://highered-esricanada.github.io/r-arcgis-tutorials/
- R-ArcGIS vignette, manual, samples:
 - https://r-arcgis.github.io/assets/arcgisbinding-vignette.html
 - https://r-arcgis.github.io/assets/arcgisbinding.pdf
 - https://github.com/R-ArcGIS/r-sample-tools

R – Third-party Packages

Common packages for plotting and working with data objects:

```
- ggplot2, dplyr, tidyr, ...
```

Statistical modelling:

```
car, lme4, caret, mgcv
```

- Spatial data / analysis:
 - arcgisbinding, sp, sf, maptools, spdplyr / mclust, spgwr, spatstat, lctools ...
- CRAN Task Views for categorized view of packages (e.g., 'Spatial')
 - https://cran.r-project.org/web/views/

R Basics

Basic Object Types

```
Vector, Lists, Matrices, Arrays, Factors, Data
Frames, Time Series
```

Basic Data Types:

```
Logical, Numeric, Integer, Character, Complex, Raw
```

Variable Assignment:

```
# Creates a numeric vector with one value ( = works too... *)
```

Vectors with multiple values:

```
# Character vector w/ 3 values
x <- c('apples', "bananas", 'oranges')</pre>
```

Install/load packages:

```
# Install CRAN packages (includes dependencies)
packages.install('sp')
```

Load a package in current R workspace library (spgwr)

R - the dplyr package

- A fast and consistent tool for working with tabular data frames
- Adds a variety of essential methods for data frame manipulation

```
filter, arrange, select, mutate,
summarize, ...
```

 Works with the forward-pipe operator (from the magrittr package), enabling more efficient and concise workflows in R:

```
arranged_data <- survey_data %>% filter(age > 15) %>%
  select(education, income, age) %>% arrange(income, age)
```

Instead of:

```
filtered_data <- filter(survey_data, age > 15)
selected_data <- select(filtered_data, education, income, age)
arranged_data <- arrange(arranged_data, income, age)</pre>
```

Tutorial: R Basics

Using the R-ArcGIS Bridge in R

Using the arcgisbinding package in R Loading the library in R

- To start working with arcgisbinding in R:
 - > library(arcgisbinding)
 - > arc.check product()

```
R Console

> library(arcgisbinding)
*** Please call arc.check_product() to define a desktop license.
> arc.check_product()
product: ArcGIS Pro ( 12.2.0.12813 )
license: Advanced
version: 1.0.1.232
> |
```

Note: only needed for standalone R scripts

Using the arcgisbinding package in R Working with ArcGIS datasets

Connect to data:

```
gis_data <- arc.open(<path>)
```

Load data:

```
features_df <- arc.select(gis_data, ...)
raster_obj <- arc.raster(gis_data, ...)</pre>
```

Convert projections between WKT & Proj.4:

```
arc.fromF4ToWkt("+proj=latlong +datum=wgs84")
arc.fromWktToP4(gis_data$shapefinfo$WKT)
arc.fromWktToP4(4326)
```

Convert data (to sp, sf, or raster):

```
data_sp <- arc.data2sp(features_df)
data_sf <- arc.data2sf(features_df)
data_raster <- as.raster(raster_obj)</pre>
```

Write data:


```
arc.write(path=<path>, data=data_sp)
```

Tutorial: Using the arcgisbinding package in R

Building R Script Tools

R-ArcGIS Script Tools

 Make R statistical functionality accessible to users/applications across the ArcGIS Platform:

R-ArcGIS Script Tools Basic structure

Main entry point for an R-script to be used as a script tool:

```
tool_exec <- function(in_params, out_params) { ... <code> ... }
```

Get/set input and output parameters as named properties:

```
feature_data <- arc.select(arc.open(in_params$in_data), ...)
out_params$result <- sum(feature_data$values)
arc.write(path=out_params$out_data, data=feature_data)</pre>
```

Return output parameters when function is finished:

```
return(out params)
```

R-ArcGIS Script Tools Messaging & Feedback

Set progress label/position for UI feedback:

```
arc.progress_label("Analysis in progress...")
arc.progress pos(50)
```

Print messages and warnings in the Geoprocessing window:


```
message(paste(c("Input value: ", in_params$in_val), collapse="")))
warning("Input parameter not set, defaulting to x ...")
```

Raise errors (and stop execution):

```
stop("Invalid input data.")
```

R-ArcGIS Script Tools

Toolbox configuration

Tutorial: Build an R Script Tool

Integration of R Script Tools

Using R tools in a complete workflow for analysis

Integration with ArcPy and Model Builder

```
arandomGLMScript.py - C:\Users\hlawrence\Documents\ArcGIS\Projects\TorontoUCOct11\randomGLMScript.py (2.7.13)
File Edit Format Run Options Window Help
import arcpy
from arcpy.sa import *
# Check out the ArcGIS Spatial Analyst extension license
arcpv.CheckOutExtension("Spatial")
arcpv.AddMessage("")
toolboxLocation input = arcpy.GetParameterAsText(0)
samplePointsTable input = arcpy.GetParameterAsText(1)
trainingPointsTable input = arcpy.GetParameterAsText(2)
outputCellSize input = arcpy.GetParameterAsText(3)
arcpv.ImportToolbox(toolboxLocation input)
arcpv.AddMessage("Starting Process")
samplePoints internal = 'samplePoints internal'
probs internal = 'probabilities randomforest glm internal'
raster output = 'raster output'
if arcpy.Exists("probabilities randomforest glm internal"):
 arcpy.Delete management ("probabilities randomforest glm internal")
arcpy.AddMessage("Processing Point Table")
#USED FOR ARCMAP
arcpy.MakeXYEventLayer management(samplePointsTable input, "x", "y", samplePoints internal)
#arcpy.management.XYTableToPoint(samplePointsTable input, samplePoints internal)
arcpv.AddMessage("Calculating Predictions")
arcpy.predictionTools.probmodelsRGLM(samplePoints internal, trainingPointsTable input, probs internal)
arcpy.AddMessage("Running IDW")
raster output internal = Idw(probs internal, 'prob', outputCellSize input, 2, RadiusFixed(outputCellSize input, 0))
arcpv.AddMessage("Creating Output")
arcpy.MakeRasterLayer management(raster output internal, "probabilitySurfaceRGLM")
arcpv.SetParameter(4, "probabilitySurfaceRGLM")
```


R / R-ArcGIS Resources

- R-ArcGIS Project page: https://r-arcgis.github.io
- R Cheatsheets:
 https://www.rstudio.com/resources/cheatsheets/
- Package Vignettes E.g.:
 - R-ArcGIS Bridge (arcgisbinding): https://r-arcgis.github.io/assets/arcgisbinding-vignette.html
 - Geographically Weighted Regression (spgwr): https://cran.r-project.org/web/packages/spgwr/vignettes/GWR.pdf
 - Spatial Inequalities (Ictools):
 https://cran.r-
 project.org/web/packages/lctools/vignettes/SpatialInequalities.pdf

- Samples, Blogs, GeoNet, Videos/Tutorials, etc.:
 - https://github.com/R-ArcGIS/r-sample-tools
 - https://github.com/R-ArcGIS/CHANS-tools
 - https://www.r-bloggers.com/
 - https://www.r-project.org/help.html
 - https://geonet.esri.com/groups/rstats
 - http://hed.esri.ca/resourcefinder/#/search=r/lang=en
 - https://learn.arcgis.com/en/projects/analyze-crime-usingstatistics-and-the-r-arcgis-bridge/
 - https://youtu.be/i6Pc8SwWpyM?list=PLaPDDLTCmy4Z27y CYMJkyxj3WHtFBW08l

© 2018 Esri Canada Limited. All rights reserved. Trademarks provided under license from Environmental Systems Research Institute, Inc. Other product and company names mentioned herein may be trademarks or registered trademarks of their respective owners. Errors and omissions excepted.