GIS with R (or without ArcGIS)

Omar García-Ponce New York University

Spring Lab Workshop

May 7, 2013

Why use R?

- ArcGIS is expensive (only available for Windows users)
- 2 R is free (available for Linux, Mac and Windows users)
- The simplest map in R requires no data files
- 4 R allows more "control" over features
- 5 You can run the same script and produce the same map

Getting started

Basic tools:

- library(maps) #for creating geographical maps
- library(mapdata) #contains basic data for 'maps'
- library(maptools) #tools for handling spatial objects
- **library(mapproj)** #for creating projected maps
- **library(raster)** #tools to deal with raster maps
- **library(ggplot2)** #to create maps
- library(gpclib) #general polygon clipper

Simple Maps

A very simple map

```
library(maps)
library(mapdata)

map("worldHires", "Mexico",
 xlim=c(-118.4, -86.7),
 ylim=c(14.5321, 32.71865),
 col="blue", fill=TRUE)
```

Another simple map

```
library(maps)
library(mapdata)
map("worldHires","Canada",
 xlim=c(-141,-53),
 ylim=c(40,85),
 col="gray90",
 fill=TRUE)
```


Zoomed in

```
map("worldHires",
 "Canada",
 xlim=c(-140,-110),
 ylim=c(48,64),
 col="gray90",
 fill=TRUE)
```


Read in data: shapefiles

library(maptools) #for shapefiles

- 'readShapePoly'
 - Read in a polygon shape layer (e.g., administrative boundaries, national parks, etc.). This means the layer is of type "polygon" (i.e. not lines, such as roads or rivers)
- 'readShapeLines'
 - read in a line shape layer
- 'readShapePoints'
 - read in a point shape layer

Read in data: GPS points

- Read in your data, as you would any other .csv file.
- For GPS points, must have columns individually for latitude and longitude.
- Must be in decimal degrees.

Example (by Kimberly Gilbert)

```
library(maps)
library(mapdata)
library(maptools) #for shapefiles
library(scales) #for transparency
pcontorta <- readShapePoly("pinucont.shp") #layer of data for
species range
samps <- read.csv("FieldSamples.csv") #my data for sampling
sites, contains a column of "lat" and a column of "lon" with GPS
points in decimal degrees</pre>
```

Adding layers

- Plot the base map
 - This will be the final shape and size of your full map
- Plot layers or data onto this map
 - Add your shape files or data points
 - Plotting occurs in order, unless you use transparency, you will cover things up.
- 3 Add any final touches you'd like

Remember to use "add=TRUE" for every step after the first

Plot map 1

```
map("worldHires",
 "Canada",
 xlim=c(-140,-110),
 ylim=c(48,64),
 col="gray90",
 fill=TRUE)
```


Add map 2

```
map("worldHires",
 "usa",
 xlim=c(-140,-110),
 ylim=c(48,64),
 col="gray95",
 fill=TRUE,
 add=TRUE)
```


Add shapefile layer

```
plot(pcontorta,
 add=TRUE,
 xlim=c(-140,-110),
 ylim=c(48,64),
 col=alpha("darkgreen",
 0.6),
 border=FALSE)
```


Add GPS points

```
points(samps$Long,
 samps$Lat,
 pch=19,
 col="red",
 cex=1)
```


Add extras

map.scale(-127, 63.5,
 ratio=FALSE,
 relwidth=0.2,
 cex=1.2)

More Involved Maps

Shapefiles

The data that comprise a shapefile are usually stored in (at least) three individual files:

- **1** .shp: shape format; the feature geometry itself
- **2** .shx: shape index format; a positional index of the feature geometry.
- **3** .dbf: attribute format; columnar attributes for each shape.

Manipulate DBFs to add attributes


```
# Load required packages
library(maptools)
library(RColorBrewer)
library(classInt)
# Set the working directory
setwd("~/Dropbox/MEX_MAPS/")
# Load data frame
frame<- read.dbf("municipios.dbf")</pre>
# Load attributes file
killings <- read.dta("killings.dta")</pre>
# loin attributes to frame
joined <- merge(drugkillings, frame, by=c("ID"))</pre>
# Save old version of dbf file
write.dbf(frame, "~/Dropbox/MEX_MAPS/oldmunicipios.dbf")
# Save new version of dbf file
write.dbf(ioined, "~/Dropbox/MEX_MAPS/municipios.dbf")
```

Load shapefile and set breaks to map the data

Plot the distribution of the data and colors assigned

using the plot function you can plot the distribution of the data and # view the colours assigned to each point

plot(brks, pal=colours)

Plot the map


```
# from this point on we are only interested in the break values, we
# can therefore extract them from the brks object above:
brks<- brks$brks

##Now we can produce the map:
plot(mexico, col=colours[findInterval(mexico$homds4, brks, all.inside=TRUE)]
, axes=F)</pre>
```


Add a border

we can add a border:
box()

Add a title


```
## a title:
title(paste ("Homicides per 100,000 people"))
```

Homicides per 100,000 people

Add a north arrow

Homicides per 100,000 people

Add a legend

a legend
legend(x=-95.1, y=34.1, legend=leglabs(brks), fill=colours, bty="n")

Homicides per 100,000 people

Maps with ggplot

Getting started (by James Cheshire)


```
library(maptools)
library(ggplot2)
library(gpclib)

# set the working directory
setwd("~/Dropbox/GISwR/")

## load the shapefile
sport<- readShapePoly("london_sport.shp")
names(sport)</pre>
```


Plot the data to set up a ggplot object indicating the input data (i.e., the attribute table of the shapefile), and what parts wish to use:

```
# As a first attempt with ggplot2 we can create a scatter
# plot with the data
p<-ggplot(sport@data, aes(Partic_Per,Pop_2001))
p+geom_point()</pre>
```


You can alter the nature of the points

- # If you want to scale the points by borough population # and colour them by sports participation this is also
- # fairly easy by adding another aes()
- p+geom_point(aes(colour=Partic_Per, size=Pop_2001))

You can add text

- # The real power of ggplot2 lies in its ability to add layers to a plot.
- # In this case we can add text to the plot

```
p+geom_point(aes(colour=Partic_Per,size=Pop_2001)) +
geom_text(size=2,aes(label=name))
```


Now get the shapefiles into a format that can be mapped using the fortify() function...

Create the map


```
Map<- ggplot(sport_geom, aes(long,lat, group=group, fill=Partic_Per)) +
  geom_polygon()+ coord_equal() +
  labs(x="Easting (m)", y="Northing (m)",fill= "% Sport Partic.") +
  ggtitle ("London Sports Participation")</pre>
```

Мар

Customize the map

Map + scale_fill_gradient(low="white", high="black")

Zonal Statistics with QGIS