

Introducing spobjects

Data frames aren't a great way to store spatial data

```
> head(ward_sales)
 lat group order num_sales avg_price
 lon
 ward
 1 -123.3128 44.56531
 0.1
 159
 311626.9
 0.1
 1 -123.3122 44.56531
 311626.9
 159
 1 -123.3121 44.56531
 0.1
 159
 311626.9
 1 -123.3119 44.56531
 0.1
 311626.9
 159
 0.1
 311626.9
 1 -123.3119 44.56485
 159
 1 -123.3119 44.56430
 0.1
 159
 311626.9
> nrow(ward_sales)
[1] 4189
```

No easy way to keep coordinate reference system information

Data frames aren't a great way to store spatial data

```
> head(ward_sales)
 lat group order num_sales avg_price
 ward
 lon
 1 -123.3128 44.56531
 0.1
 159
 311626.9
 1 -123.3122 44.56531
 0.1
 311626.9
 159
 1 -123.3121 44.56531
 311626.9 ...
 0.1
 159
 1 -123.3119 44.56531
 0.1
 311626.9
 5
 0.1
 311626.9
 1 -123.3119 44.56485
 159
 1 -123.3119 44.56430
 0.1
 6
 159
 311626.9
> nrow(ward_sales)
\lceil 1 \rceil 4189
```

Inefficient for complicated spatial objects

Data frames aren't a great way to store spatial data

```
> head(ward_sales)
 lat group order num_sales avg_price
  ward
 lon
 1 -123.3128 44.56531
 0.1
 159
 311626.9
 1 -123.3122 44.56531
 0.1
 311626.9
 159
 1 -123.3121 44.56531
 0.1
 159
 311626.9
 1 - 123.3119 44.56531
 0.1
 311626.9
 1 - 123.3119 44.56485
 0.1
 311626.9
 159
 1 -123.3119 44.56430
 0.1
 159
 311626.9
> nrow(ward_sales)
\lceil 1 \rceil 4189
```

Hierarchical structure gets forced into a flat structure

The sp package:

- provides classes for storing different types of spatial data
- provides methods for spatial objects, for manipulation
- is useful for point, line and polygon data
- is a standard, so new spatial packages expect data in an sp object

Let's practice!

spand S4

Two types of sp object

```
> summary(countries_spdf)
Object of class SpatialPolygonsDataFrame
Coordinates:
  min
 max
x -180 180.00000
 -90 83.64513
Is projected: FALSE
proj4string :
[+proj=longlat +datum=WGS84
 +no_defs +ellps=WGS84
 +towgs84=0,0,0]
Data attributes:
 iso_a3
 name
 Length: 177
 Length: 177
 Class :character
 Class :character
 :character
 Mode
 :character
 Mode
```


Two types of sp object

```
> summary(countries_spdf)
Object of class SpatialPolygonsDataFrame
Coordinates:
  min
 max
x -180 180.00000
y -90 83.64513
Is projected: FALSE
proj4string :
[+proj=longlat +datum=WGS84
  +no_defs +ellps=WGS84
  +towgs84=0,0,0]
Data attributes:
 iso_a3
 name
 Length: 177
 Length: 177
 Class :character
 Class :character
 :character
 Mode
 :character
Mode
```


SpatialPolygons object

```
> str(countries_sp, max.level = 2)
Formal class 'SpatialPolygons' [package "sp"] with 4 slots
..@ polygons :List of 177
.... [list output truncated]
..@ plotOrder : int [1:177] 7 136 28 169 31 23 9 66 84 5 ...
..@ bbox : num [1:2, 1:2] -180 -90 180 83.6
...- attr(*, "dimnames")=List of 2
..@ proj4string:Formal class 'CRS' [package "sp"] with 1 slot
```


SpatialPolygonsDataframe object

S4

- One of R's object oriented (OO) systems
- Key OO concepts
 - class: defines a type of object, their attributes and their relationship to other classes.
 - methods: functions, behavior depends on class of input
- S4 objects can have a recursive structure, elements are called **slots**
- http://adv-r.had.co.nz/OO-essentials.html#s4

Accessing slots

```
> # 1. Use a dedicated method
> proj4string(countries_sp)
[1] "+proj=longlat +datum=WGS84 +no_defs +ellps=WGS84 +towgs84=0,0,0"
> # 2. Use the @ followed by unquoted slot name
> countries_sp@proj4string
CRS arguments:
 +proj=longlat +datum=WGS84 +no_defs +ellps=WGS84 +towgs84=0,0,0
> # 3. Use slot() with quoted slot name
> slot(countries_sp, "proj4string")
CRS arguments:
 +proj=longlat +datum=WGS84 +no_defs +ellps=WGS84 +towgs84=0,0,0
```


Let's practice!

More sp classes and methods

Hierarchy of Spatial Polygons Data Frame

Other sp classes

Other sp classes

Other sp classes

SpatialPointsDataFrame

+ data.frame

Subsetting sp objects

Let's practice!

Introduction to tmap

tmap displays spatial data

- Similar philosophy to ggplot2:
 - a plot is built up in layers
 - ggplot2 expects data in data frames,
 tmap expects data in spatial objects
 - layers consist of a type of graphical representation and mapping from visual properties to variables


```
> library(tmap)
```

> data(Europe)

A SpatialPolygonsDataFrame

> tm_shape(Europe) +
 tm_borders()

Specify spatial data

Add a layer to the plot


```
> library(tmap)
> data(Europe)

> tm_shape(Europe) +
 tm_borders() +
 tm_fill(col = "part") +
 tm_compass() +
 tmap_style("cobalt")
```


```
> library(tmap)
> data(Europe)

> tm_shape(Europe) +
 tm_borders() +
 tm_fill(col = "part") +
 tm_compass() +
 tmap_style("cobalt")
```


Adding another data layer

```
tm_fill()
tm_borders()
tm_polygons()
tm_bubbles()
tm_dots()
tm_lines()
tm_raster()
tm_text()
```


```
> library(tmap)
> data(Europe)

> tm_shape(Europe) +
 tm_borders() +
 tm_fill(col = "part") +
 tm_compass() +
 tmap_style("cobalt")
```


Key differences to ggplot2

- No scale_ equivalents, tweaks to scales happen in relevant layer call
- tm_shape() defines default data for any subsequent layers, you can have many in a single plot
- No need for x and y aesthetics, these are inherent in spatial objects
- No special evaluation, when mapping variables they must be quoted

Let's practice!