

How to create interactive maps in R & Python

(PyData Bratislava Meetup #5, Nervosa)

HOW TO CREATE INTERACTIVE MAPS IN R & PYTHON?

PyData Bratislava #5, 27.11.2017

Martin Bago, Instarea

Martin Bago

- Ing. @ Process Automation and Informatization in Industry (2016, MTF STU BA)
- Bc. @ Applied Informatics (2014, FEI STU BA)
- 2017-now Data Scientist, Instarea s.r.o., Market Locator
- 2015-2016 Head of Analyst, News and Media Holding a.s.
- 2014-2015 SEO Analyst, Centrum Holdings a.s.
- 2011-2014 Automix.sk, Centrum Holdings a.s.
- 2010-2013 Editor-in-chief OKO Casopis (FEI STU BA)
- Passionate driver, beer&coffee&football lover

- Why an interactive map?
- Why to use Python or R?
- Which libraries are necessary
- What are the key issues
- How to integrate polygons of districts, how to color your map, etc...
- What kind of data do we use and what are the typical use cases we covered with interactive maps
- Q&A

Why an interactive map?

- Can show incredible amount of data
- Visual & very intuitive way to understanding data
- Available online
- No graphic design skills needed
- Easy to play with
- Porn for analysts

Why to use R or Python?

- Handling big data
- SQL select directly from code
- Saving as HTML
- Few lines of code
- No javascript needed

What do you need?

- R/R Studio
- Python Jupyter notebook
- Basic coding skills
- Idea
- Data
- Internet

Libraries

```
install.packages("...") # installing packages in R

library(leaflet) # using Leaflet in R

library(readxl) # reading excel in R

library(rgdal) # reading JSON in R
```

Other important libraries:

library(dplyr) - data operations library(htmltools) - HTML popups/labels library(geojsonio) – working with geoJSONs Working with 2D maps (images):

library(ggplot2)
library(plotly)
library(maptools)
library(rnaturalearth)

Data formats

- .txt, .csv or .xls/.xlsx is fine, but check the encoding
- One of the benefits of using R/Python is easy use of data transformation
- You can use SQL select directly in R/Python and use data from your RAM

H	5-0					okresy.xlsx - Excel					Sign in 🖽 —
File	Home Insert Page Layout Form	nulas Data R	teview View Power Pivot								
124 * X \ \											
1	Α	В	С	D	E	F	G	Н	1	J	К
1	Okresy		SPOLU - Miera evidovanej nezamestnanosti (v %)	SPOLU - Ekonomicky aktívne obyvateľstvo	SPOLU - Disponibilný počet uchádzačov o zamestnanie	MUŽI - Miera evidovanej nezamestnanos ti (v %)	MUŽI - Ekonomicky aktívne obyvateľstvo	MUŽI - Disponibilný počet uchádzačov o zamestnanie		ŽENY - Ekonomicky aktívne obyvateľstvo	ŽENY - Disponibilný počet uchádzačov o zamestnanie
2	Bratislava I	1375	4	20511	843	4	10781	398	5	9730	445
3	Bratislava II	1446	5	58548	2751	. 4	29489	1257	5	29059	1494
4	Bratislava III	1314	5	32828	1584	4	16888	745	5	15940	839
5	Bratislava IV	1359	5	50802	2384	. 4	25935	1076	5	24867	1308
6	Bratislava V	1248	4	72098	2808	4	36587	1287	4	35511	1521
7	Malacky	1060	4	36918	1647	4	20076	762	5	16842	885
8	Pezinok	828	5	31570	1531	5	16854	782	5	14716	749
9	Senec	973	5	35524	1724	4	19217	752	6	16307	972
10	Dunajská Streda	801	5	63126	3448	4	34638	1369	7	28488	2079
11	Galanta	804	3	49348	1626	. 2	27399	675	4	21949	951
12	Hlohovec	916	3	23379	808	3	13123	379	4	10256	429

Source: http://www.statistics.sk/pls/elisw/metainfo.explorer?obj=41&cmd=go&s=1002&sso=2&so=15

Reading data&polygons


```
SVK_districts <- rgdal::readOGR("districts_epsg_4326.geojson", "OGRGeoJSON")
okresy <- read_excel("okresy.xlsx")
```

All used files will be available to download

Districts of Slovakia in geoJSON at GITHUB (thx to drakh)

Generating map


```
leaflet() %>%
  addTiles()
  addPolygons(data = SVK_districts)
```


Setting bins & colors

bins <- c(550, 650, 750, 800, 850, 900, 950, 1000, Inf)
pal <- colorBin("YlOrRd", domain = okresy\$Mzdy, bins = bins) #ColorBrewer

Adding labels

```
library(html tools)
labels <- sprintf(
  "<strong>%s</strong><br/>br/>Average income in 2015: %g",
  okresy$0kresy, okresy$Mzdy) %>% lapply(html tools::HTML)
```


Generating map II.

```
leaflet() %>%
 addTiles() %>%
 setView(Ing = 19.411622, lat = 48.696708, zoom = 7) %>%
 addPolygons(data = SVK_districts, opacity = 0.25, weight = 1, color =
 "black", fillColor = ~pal(okresy$Mzdy), fillOpacity =
 0.50, smoothFactor = 1, stroke = 0.1, label = labels, highlightOptions
 = highlightOptions(color = "black", weight = 5, bringToFront = TRUE))
 %>%
 addProviderTiles('CartoDB. Positron') %>%
 addProvi derTiles(provi ders$Stamen. Toner, group = "Toner") %>%
 addProviderTiles(providers$Stamen. TonerLite, group = "Toner Lite") %>%
 addLayersControl (baseGroups = c("OSM (default)", "Toner", "Toner Lite"),
 options = layersControlOptions(collapsed = FALSE)) %>%
 addLegend(pal = pal, values = okresy$Mzdy, opacity = 0.7, title =
 "Priemerne mzdy na rok 2015",
 position = "bottomright")
```

AddPolylines & Add ... & Add...

https://rstudio.github.io/leaflet/

```
addMarkers(~long, ~lat, icon = ...)
addMarkers(clusterOptions = marketClusterOptions())
addCircleMarkers()
addCircles(Ing = ~Long, lat = ~lat, weight = 1, radius = ~sqrt(Pop) * 30)
addRectangles()
addPolylines()
```

Complete code


```
library(readxl) # reading excel
library(leaflet) # working with leaflet
library(rgdal) # working with json
library(html tools) # adding labels / popups
setwd("C/...") # set working directory
SVK_districts <- rgdal::readOGR("districts_epsg_4326.geojson", "OGRGeoJSON") # reading JSON polygons
okresy <- read_excel ("okresy.xlsx") # reading offline data
bins <- c(550, 650, 750, 800, 850, 900, 950, 1000, Inf) # setting bins
pal <- colorBin("YIOrRd", domain = okresy$Mzdy, bins = bins) # setting colors
labels <- sprintf(
  "<strong>%s</strong><br/>Average income in 2015: %g",
  okresy$0kresy, okresy$Mzdy) %>% lapply(html tools::HTML) # adding labels
 # map generating
leaflet() %>%
  addTiles() %>%
  setView(Ing = 19.411622, lat = 48.696708, zoom = 7) %>% # set default view
  addPolygons(data = SVK_districts, opacity = 0.25, weight = 1, color = "black", # adding polygon tiles
 fillColor = ~pal(okresy$Mzdy), fillOpacity = 0.50, smoothFactor = 1,
 stroke = 0.1, label = labels,
 highlightOptions = highlightOptions(color = "black", weight = 5, bringToFront = TRUE)) %>%
  addProvi derTiles('CartoDB. Positron') %>%
 # adding other backgroung maps
  addProvi derTiles(provi ders$Stamen. Toner, group = "Toner") %>%
  addProvi derTiles(provi ders$Stamen. TonerLite, group = "Toner Lite") %>%
  addLayersControl (baseGroups = c("OSM (default)", "Toner", "Toner Lite),
 options = layersControlOptions(collapsed = TRUE)) %>%
  addLegend(pal = pal, values = okresy$Mzdy, opacity = 0.7, title = "Average income in 2015", # adding Legend
 position = "bottomright")
```

Alternatives

Other types of background maps here:

http://leaflet-extras.github.io/leaflet-providers/preview/index.html

...and how does it look in Python?

- Folium Python Data, Leaflet.js Maps
- https://github.com/python-visualization/folium

```
import folium
import ison
import pandas as pd
import numpy as np
import colorbrewer
with open('districts2.geojson') as f:
 js = json.load(f)
m = folium. Map(location=[48.5, 17.5], zoom_start=7)
folium. Marker(
 [lat, long]
 , popup= 'TEXT'
 , icon=folium.lcon(color='red',icon='info-sign')
 ).add_to(m)
m. save('mapa_fi nal.html')
```


Other options

- Getting routes from Google Maps (library googlemaps)
- Adding HTML popups with images (library htmlwidgets)
- Distance measurements

Find more at:

analyzy.marketlocator.sk

THANKS FOR YOUR ATTENTION

FEEL FREE TO ASK

martin.bago@gmail.com

martin.bago@instarea.com

https://www.linkedin.com/in/martinbago/

https://www.facebook.com/martin.bago