


Reading in spatial data


Median incomes in New York County


- Census tracts are areas with roughly the same number of people
- Spatial objects:
 - Census tract polygons
 - Larger neighborhood polygons
 - Areas of water polygons


Procedure

- Read in shape files that describe neighborhoods and waterways
- Match up two different coordinate systems
- Merge data from a data frame into a SpatialPolygonsDataFrame
- Polish a map to be publication ready


Reading in a shape file

- Vector data: data described by points, lines, polygons
- Shape file is the most common format


Reading in a shape file

```
> library(rgdal) # rgdal::readOGR() reads in vector formats
> library(sp)
> dir()
[1] "water"
> dir("water")
[1] "water-areas.dbf" "water-areas.prj" "water-areas.shp"
[4] "water-areas.shx"
> water <- readOGR("water", "water-areas")</pre>
OGR data source with driver: ESRI Shapefile
Source: "water", layer: "water-areas"
with 20 features
It has 5 fields
```


Checking the result


Reading in a raster files

```
> # rgdal::readGDAL() reads in raster formats to sp objects
> library(rgdal)
> # raster::raster() reads in raster formats to raster objects
> library(raster)
> dir()
[1] "usgrid_data_2000" "usgrid_data_2000_1"
> dir("usgrid_data_2000")
 "metadata"
 "usarea00.tif"
 "usba00.tif"
 "usfb00.tif"
 "usgrid-2000-variables.xls" "usp2500.tif"
 "uspov00.tif"
 "uspop300.tif"
 "uspvp00.tif"
> total_pop <- raster("usgrid_data_2000/uspop300.tif")</pre>
```


Checking the result

```
> total_pop
class : RasterLayer
dimensions : 3120, 7080, 22089600 (nrow, ncol, ncell)
resolution: 0.008333333, 0.008333333 (x, y)
extent : -125, -66, 24, 50 (xmin, xmax, ymin, ymax)
coord. ref. : +proj=longlat +datum=NAD83 +no_defs +ellps=GRS80
+towgs84=0,0,0
data source: /Users/wickhamc/Documents/Projects/courses-
visualizing-geospatial-data-in-r/data/census_grids/
usgrid_data_2000/uspop300.tif
names : uspop300
values : 0, 65535 (min, max)
```


Let's practice!


Coordinate reference systems (CRS)


proj4string()

```
> proj4string(countries_spdf)
 Good for global datasets
[1] "+proj=longlat +datum=WGS84 +no_defs +ellps=WGS84
+towgs84=0,0,0"
> proj4string(water)
 Common for United States
[1] "+proj=longlat +datum=NAD83 +no_defs +ellps=GRS80
 datasets
+towgs84=0,0,0"
> proj4string(nyc_tracts)
[1] "+proj=longlat +datum=NAD83 +no_defs +ellps=GRS80
+towgs84=0,0,0"
> proj4string(neighborhoods)
+datum=NAD83 +units=us-ft +no_defs +ellps=GRS80 +towgs84=0,0,0"
```


Setting CRS

```
> x <- SpatialPoints(data.frame(-123.2620, 44.5646))
> X
 : SpatialPoints
class
features
extent
 : -123.262, -123.262, 44.5646, 44.5646 (xmin, xmax,
ymin, ymax)
coord. ref.: NA
> proj4string(x) <- "+proj=longlat +datum=WGS84 +no_defs
 +ellps=WGS84 +towgs84=0,0,0"
> X
 : SpatialPoints
class
features
extent
 : -123.262, -123.262, 44.5646, 44.5646
ymin, ymax)
coord. ref. : +proj=longlat +datum=WGS84 +no_defs +ellps=WGS84
+towgs84=0,0,0
```


Transforming CRS

```
rgdal::spTransform(x, CRSobj, ...)
```

```
+lon_0=-74 +x_0=300000 +y_0=0 +datum=NAD83
 +units=us-ft +no_defs +ellps=GRS80 +towgs84=0,0,0")
```


Transforming CRS

```
rgdal::spTransform(x, CRSobj, ...)
```

```
> spTransform(x, proj4string(neighborhoods))
class
 : SpatialPoints
features
 : -11214982, -11214982, 5127323, 5127323 (xmin, xmax,
extent
ymin, ymax)
+lon_0=-74 +x_0=300000 +y_0=0 +datum=NAD83
 +units=us-ft +no_defs +ellps=GRS80 +towgs84=0,0,0
```


Let's practice!


Adding data to spatial objects


Income data from ACS

```
> str(nyc_income)
'data.frame':288 obs. of 6 variables:
$ name : chr "Census Tract 1, New York County, New York"
"Census Tract 2.01, New York County, New York" "Census Tract 2.02,
New York County, New York" "Census Tract 5, New York County, New
York" ...
$ state : int 36 36 36 36 36 36 36 36 36 ...
$ county : int 61 61 61 61 61 61 61 61 61 ...
$ tract : chr "000100" "000201" "000202" "000500" ...
$ estimate: num NA 23036 29418 NA 18944 ... estimate of median income in this
$ se : num NA 3083 1877 NA 1442 ... tract

standard error of estimate
```


Tract polygon data


Tract polygon data

```
> str(nyc_tracts@data)
'data.frame':288 obs. of 9 variables:
$ STATEFP: chr "36" "36" "36" "36" ...
$ COUNTYFP: chr "061" "061" "061" "061" ...
$ TRACTCE : chr "001401" "002201" "003200" "004000" ...
$ AFFGEOID: chr "1400000US36061001401" "1400000US36061002201"
"1400000US36061003200" "1400000US36061004000" ...
$ GEOID
 : chr
 "36061001401" "36061002201" "36061003200"
"36061004000"
$ NAME
 "14.01" "22.01" "32" "40" ...
 : chr
$ LSAD : chr "CT" "CT" "CT" "CT" ...
$ ALAND
 : num
 93510 161667 217682 178340 124447 ...
 $ AWATER
 0 0 0 0 0 0 0 0 0 ...
 : num
```

• Goal: Add the estimated median income to this data frame


```
> four_tracts
class : SpatialPolygons
features : 4
extent : -73.99022, -73.97875, 40.71413, 40.73329 (xmin,
xmax, ymin, ymax)
coord.ref.: +proj=longlat +datum=NAD83 +no_defs +ellps=GRS80
+towgs84=0,0,0
> sapply(four_tracts@polygons, function(x) x@ID)
[1] "156" "157" "158" "159"
> four_data
 TRACTCE
 004000
159
158
 003200
 002201
157
156
 001401
```


```
SpatialPolygonsDataFrame(Sr, data, match.ID = TRUE)
> SpatialPolygonsDataFrame(four_tracts, four_data)
class : SpatialPolygonsDataFrame
features : 4
 : -73.99022, -73.97875, 40.71413, 40.73329 (xmin,
extent
xmax, ymin, ymax)
coord.ref.: +proj=longlat +datum=NAD83 +no_defs +ellps=GRS80
+towgs84=0,0,0
variables
 : TRACTCE
names
min values :
 001401
max values : 004000
```


SpatialPolygonsDataFrame(Sr, data, match.ID = TRUE)


> SpatialPolygonsDataFrame(four_tracts, four_data)@data

TRACTCE

156 001401

157 002201

158 003200

159 004000


```
SpatialPolygonsDataFrame(Sr, data, match.ID = TRUE)
```

```
> SpatialPolygonsDataFrame(four_tracts, four_data, match.ID = FALSE)@data

TRACTCE
159 004000
158 003200 correspondence is now lost!
157 002201
156 001401
```


Adding new data

- Once created, no checks that data stay matched to polygons
- Recreate object being very careful to match polygons to the right rows
- sp::merge(), merge() for sp objects


Let's practice!


Polishing a map


Polishing a map

- Remove distractions, let data shine
- Useful spatial context
- Like any plot: check legend, title, and labels for readability
- Add annotations:
 - highlight important points
 - attribute data sources


Critiquing our map


Extraneous neighborhoods are distracting


Neighborhoods should be labelled


Legend needs better title

Experiment with colors and line weights


The effect of line weights and color


Let's practice!


Wrap up


Final tweaks


- Tweak labels "by hand"
- Add \$ to legend
- Remove tiny areas


Chapter 1


- Types of spatial data: point, line, polygon and raster
- Adding context using ggmap


Chapters 2 & 3

- Spatial classes provided by sp and raster
- S4 objects
- tmap for displaying spatial data


Chapter 4

- Reading in spatial data
- Transforming coordinate systems
- Adding data to Spatial___DataFrame objects
- Polishing a map


Thank you!