1 Setup

1.1 Install Python

1.2 Install the rgee package

1.3 Install required Python packages for GEE

2 Initializing the GEE interface

3 Example: Imagery

4 Example: ggplot2 graphics on GEE objects

Using Google Earth Engine with R

CODE **▼**

D G Rossiter

d.g.rossiter@cornell.edu (mailto:d.g.rossiter@cornell.edu)

13-June-2021

The rgee package (https://github.com/r-spatial/rgee) provides an interface from R to Google Earth Engine (GEE). This tutorial leads you through its installation and basic use.

1 Setup

There is no native R interface to GEE. The rgee package uses on a link to the native Python interface and the R reticulate package which links R and Python.

A brief explanation of how the pieces fit together (R, Python, GEE) is at the bottom of the rgee package (https://github.com/r-spatial/rgee) page:

"How does rgee work?"

"rgee is not a native Earth Engine API like the Javascript or Python client, to do this would be extremely hard, especially considering that the API is in active development. So, how is it possible to run Earth Engine using R? the answer is reticulate is an R package designed to allow a seamless interoperability between R and Python. When an Earth Engine request is created in R, reticulate will transform this piece into Python. Once the Python code is obtained, the Earth Engine Python API transform the request to a JSON format. Finally, the request is received by the Google Earth Engine Platform thanks to a Web REST API. The response will follow the same path."

1.1 Install Python

So the first step in using rgee is to install Python (version > 3.5) on your system.

Check your Python installation. There may be more versions on your system, if the default version is not > 3.5 you will have to manually specify the correct one.

```
## install`reticulate`, only one time
 if (!("reticulate" %in% installed.packages()[,1])) {
 print("Installing package `reticulate`...")
 install.packages("reticulate")
 } else {
 print("Package `reticulate` already installed") }
 ## [1] "Package `reticulate` already installed"
 HIDE
 library(reticulate)
 Sys.which("python")
 # system default
 ##
 python
 ## "/usr/bin/python"
 HIDE
 Sys.which("python3") # is a V3 installed?
 python3
 ## "/usr/local/bin/python3"
 HIDE
 use_python(Sys.which("python3")) # use it
Do some simple things in Python (via reticulate ) to make sure it works. For example, import the numpy "numeric
Python" Python library, define an array and show its cumulative sum. Here we also show the conversion to R objects using
the py_to_r function.
 HIDE
 # use the standard Python numeric library
 np <- reticulate::import("numpy", convert = FALSE)</pre>
 # do some array manipulations with NumPy
 a <- np\$array(c(1:4))
 print(a) # this should be a Python array
 ## [1 2 3 4]
 HIDE
 print(py_to_r(a)) # this should be an R array
 ## [1] 1 2 3 4
 HIDE
 (sum <- a$cumsum())
 ## [ 1 3 6 10]
 HIDE
```

```
# convert to R explicitly at the end
print(py_to_r(sum))
```

```
## [1] 1 3 6 10
```

If this works, your Python is set up correctly.

1.2 Install the rgee package

Second, install the package that contains the R functions to work with GEE. You only need to do this once.

install -- one time
development version -- use with caution
remotes::install_github("r-spatial/rgee")
stable version on CRAN
if (!("rgee" %in% installed.packages()[,1])) {
 print("Installing package `rgee`...")
 install.packages("rgee")
} else
 { print("Package `rgee` already installed") }

The GitHub page for rgee (https://github.com/r-spatial/rgee) has a useful explanation on the main page on how to get rgee to work, and its syntax.

Load the rgee library:

HIDE

HIDE

library(rgee)

1.3 Install required Python packages for GEE

Now that rgee is installed, it can be used to install the Python packages that interface to GEE; this only needs to be done once. Although this is an R function, the packages are installed in your Python installation, and can be used directly from Python if you wish.

HIDE

```
rgee::ee_install()
```

When you are asked if you want to store environment variables, answer Y.

At the end of this installation you should see something like:

Well done! rgee was successfully set up in your system. You need restart R to see changes. After doing that, we recommend run ee_check() to perform a full check of all non-R rgee dependencies. Do you want restart your R session?

Answer yes.

2 Initializing the GEE interface

Each time you use GEE, you must establish a link with GEE.

This will ask you to authenticate with your GEE account, if you are not already logged in.

library(rgee)

HIDE

```
## ● Python version
## ✓ [0k] /Users/rossiter/.virtualenvs/rgee/bin/python v3.7
## ● Python packages:
## ✓ [0k] numpy
## ✓ [0k] earthengine-api
HIDE
```

```
# ee_clean_credentials() # Remove credentials if you want to change the user
ee_clean_pyenv() # Remove reticulate system variables
ee_Initialize()
```

You might receive a message explaining how to upgrade the Earth Engine interface. If so, you should follow those instructions and then continue.

Now we are ready to work.

3 Example: Imagery

Task: Specify an image collection, filter it for a date range, and select one product:

```
HIDE
```

```
dataset <- ee$ImageCollection('LANDSAT/LC08/C01/T1_8DAY_EVI')$filterDate('2017-01-01', '20
17-12-31')
ee_print(dataset)</pre>
```

```
## Registered S3 method overwritten by 'geojsonsf':
## method from
## print.geojson geojson
```

```
## -
 - Earth Engine ImageCollection —
## ImageCollection Metadata:
## - Class
 : ee$ImageCollection
 : 46
## - Number of Images
## - Number of Properties
 : 21
 : 2980800
## - Number of Pixels*
## - Approximate size*
 : 9.10 MB
## Image Metadata (img_index = 0):
## - ID
 : LANDSAT/LC08/C01/T1_8DAY_EVI/20170101
## - system:time start
 : 2017-01-01
## - system:time_end
 : 2017-01-09
## - Number of Bands
 : 1
## - Bands names
 : EVI
## - Number of Properties
 : 3
## - Number of Pixels*
 : 64800
## - Approximate size*
 : 202.50 KB
## Band Metadata (img band = 'EVI'):
## - EPSG (SRID) : WGS 84 (EPSG:4326)
## - proj4string
 : +proj=longlat +datum=WGS84 +no defs
## - Geotransform
 : 100010
## - Nominal scale (meters) : 111319.5
## - Dimensions
 : 360 180
 - Number of Pixels
 : 64800
##
## - Data type
 : DOUBLE
## - Approximate size
 : 202.50 KB
## -
## NOTE: (*) Properties calculated considering a constant geotransform and data type.
 HIDE
landsat <- dataset$select('EVI')</pre>
class(landsat)
```

```
## [1] "ee.imagecollection.ImageCollection" "ee.collection.Collection"
## [3] "ee.element.Element" "ee.computedobject.ComputedObject"
## [5] "ee.encodable.Encodable" "python.builtin.object"
```

```
ee print(landsat)
```

```
##
 Earth Engine ImageCollection —
## ImageCollection Metadata:
## - Class
 : ee$ImageCollection
## - Number of Images
 : 46
 : 21
## - Number of Properties
 : 2980800
## - Number of Pixels*
## - Approximate size*
 : 9.10 MB
## Image Metadata (img_index = 0):
## - ID
 : LANDSAT/LC08/C01/T1_8DAY_EVI/20170101
 : 2017-01-01
## - system:time start
 : 2017-01-09
## - system:time_end
## - Number of Bands
 : 1
## - Bands names
 : EVI
## - Number of Properties
 : 3
## - Number of Pixels*
 : 64800
## - Approximate size*
 : 202.50 KB
## Band Metadata (img band = 'EVI'):
## - EPSG (SRID)
 : WGS 84 (EPSG:4326)
## - proj4string
 : +proj=longlat +datum=WGS84 +no defs
## - Geotransform
 : 100010
## - Nominal scale (meters)
 : 111319.5
## - Dimensions
 : 360 180
##
 - Number of Pixels
 : 64800
## - Data type
 : DOUBLE
## - Approximate size
 : 202.50 KB
## -
  NOTE: (*) Properties calculated considering a constant geotransform and data type.
```

The syntax of rgee is based on the Javascript of GEE, but using R conventions. So for example the command to filter an ImageCollection by date has these syntaxes:

```
ee.ImageCollection().filterDate() # Javascript
ee$ImageCollection()$filterDate() # R
```

The function arguments are exactly as in Javascript.

Also, there is no need for the var declaration as in Javascript; any GEE objects defined by <- ee\$... are references to objects on the GEE server, as you can see from the results of the class() function, which shows class names beginning with ee., e.g., ee.imagecollection.

The ee_print() function gives a nicely formatted summary of the object. You can see the classes of these R data types match those from GEE.

Task: Convert this ImageCollection to a multi-band Image and display the band names.

```
evi <- landsat$select('EVI')$toBands()
class(evi)</pre>
```

HIDE

```
ee_print(evi)
```

```
## Warning in ee_utils_py_to_r(.): restarting interrupted promise evaluation
```

```
## -
 — Earth Engine Image —
## Image Metadata:
## - Class
 : ee$Image
## - ID
 : no_id
## - Number of Bands
 : 46
## - Bands names
 : 20170101 EVI 20170109 EVI 20170117 EVI 20170125 EVI 201
70202 EVI 20170210 EVI 20170218 EVI 20170226 EVI 20170306 EVI 20170314 EVI 20170322 EVI 20
170330 EVI 20170407 EVI 20170415 EVI 20170423 EVI 20170501 EVI 20170509 EVI 20170517 EVI 2
0170525_EVI 20170602_EVI 20170610_EVI 20170618_EVI 20170626_EVI 20170704_EVI 20170712_EVI
20170720_EVI 20170728_EVI 20170805_EVI 20170813_EVI 20170821_EVI 20170829_EVI 20170906_EVI
20170914 EVI 20170922 EVI 20170930 EVI 20171008 EVI 20171016 EVI 20171024 EVI 20171101 EVI
20171109 EVI 20171117 EVI 20171125 EVI 20171203 EVI 20171211 EVI 20171219 EVI 20171227 EVI
## - Number of Properties
## - Number of Pixels*
 : 2980800
## - Approximate size*
 : 9.10 MB
## Band Metadata (img_band = 20170101_EVI):
## - EPSG (SRID)
 : WGS 84 (EPSG:4326)
##

 proj4string

 : +proj=longlat +datum=WGS84 +no defs
## - Geotransform
 : 100010
## - Nominal scale (meters)
 : 111319.5
## - Dimensions
 : 360 180
## - Number of Pixels
 : 64800
##
 - Data type
 : DOUBLE
##
 - Approximate size
 : 202.50 KB
##
## NOTE: (*) Properties calculated considering a constant geotransform and data type.
```

Task: Set a region of interest and centre the map display on it:

```
region <- ee$Geometry$BBox(-76.7, 42.2, -76.2, 42.7)
Map$centerObject(region, 11);
```

Task: Set up visualization parameters for EVI images:

HIDE

```
colorizedVis <- list(
  min=0.0,
  max=1.0,
  palette=c(
 'FFFFFF', 'CE7E45', 'DF923D', 'F1B555', 'FCD163', '99B718', '74A901',
 '66A000', '529400', '3E8601', '207401', '056201', '004C00', '023B01',
 '012E01', '011D01', '011301'
)</pre>
```

Task: Select one date and display its EVI in a map window with this visualization:

```
HIDE
```

```
evi02jul <- evi$select("20170704_EVI")
Map$addLayer(evi02jul, colorizedVis, 'Landsat 8 EVI 02-July-2017')
```


As in Javascript, Map.addLayer displays a map, here in the R graphics output window.

4 Example: ggplot2 graphics on GEE objects

4.1 A simple chloropleth map

This is from the rgee examples (https://github.com/r-spatial/rgee). It shows how the results of GEE computation can easily be integrated with R functions, in this case a nice visualization of a time series.

Load the tidyverse data manipulation packages and the sf "Simple Features" spatial geometry package:

```
HIDE
library(tidyverse)
## — Attaching packages -
 – tidyverse 1.3.1 —
## < ggplot2 3.3.3
 0.3.4
## ✓ tibble 3.1.2
 1.0.6
 ✓ stringr 1.4.0
## ✓ tidyr
 1.1.3
## ✓ readr
 ✓ forcats 0.5.1
## — Conflicts -
 - tidyverse_conflicts() —
## x dplyr::filter() masks stats::filter()
## x dplyr::lag()
 masks stats::lag()
```

```
# library(rgee)
library(sf)
```

```
## Linking to GEOS 3.8.1, GDAL 3.1.4, PROJ 6.3.1
```

Task: Read the nc shapefile of North Carolina counties. This is a built-in example in the sf package, accessed with the system.file function. It is described in the Help, ?nc , which links to a long description (https://rspatial.github.io/spdep/articles/sids.html) on the R-Spatial website.

... the 100 counties of North Carolina, and includes counts of numbers of live births (also non-white live births) and numbers of sudden infant deaths, for the July 1, 1974 to June 30, 1978 and July 1, 1979 to June 30, 1984 periods.

Plot the number of births in 1974, by county:

HIDE


```
nc <- st_read(system.file("shape/nc.shp", package = "sf"), quiet = TRUE)
summary(nc)</pre>
```

```
##
 AREA
 PERIMETER
 CNTY_
 CNTY_ID
##
 Min.
 :0.0420
 Min.
 :0.999
 Min.
 :1825
 Min.
 :1825
 1st Qu.:0.0910
 1st Qu.:1.324
 1st Qu.:1902
 1st Qu.:1902
 Median :0.1205
 Median :1.609
 Median :1982
 Median:1982
##
##
 Mean
 :0.1263
 :1.673
 Mean
 :1986
 Mean
 :1986
 Mean
##
 3rd Qu.:0.1542
 3rd Qu.:1.859
 3rd Qu.:2067
 3rd Qu.:2067
##
 Max.
 :0.2410
 :3.640
 Max.
 :2241
 Max.
 :2241
 Max.
 FIPS
##
 NAME
 FIPSN0
 CRESS ID
 Length: 100
 Length: 100
 Min.
 :37001
 Min.
##
 Class : character
 Class : character
 1st Qu.:37050
 1st Qu.: 25.75
##
 Mode :character
 Mode :character
 Median :37100
 Median : 50.50
##
 Mean
 :37100
 Mean
 : 50.50
##
 3rd Ou.:37150
 3rd Ou.: 75.25
##
 Max.
 :37199
 Max.
 :100.00
##
 BIR74
 SID74
 NWBIR74
 BIR79
##
 Min.
 :
 248
 Min.
 : 0.00
 Min.
 1.0
 Min.
 : 319
 :
 1st Qu.: 1077
 1st Qu.: 190.0
 1st Qu.: 1336
 1st Qu.: 2.00
##
##
 Median : 2180
 Median: 4.00
 Median : 697.5
 Median: 2636
##
 Mean
 : 3300
 Mean
 : 6.67
 Mean
 :1050.8
 Mean
 : 4224
##
 3rd Qu.: 3936
 3rd Qu.: 8.25
 3rd Qu.:1168.5
 3rd Qu.: 4889
##
 Max.
 :21588
 Max.
 :44.00
 Max.
 :8027.0
 Max.
 :30757
 NWBIR79
##
 SID79
 aeometrv
##
 3.0
 MULTIPOLYGON: 100
 Min.
 : 0.00
 Min.
 :
 1st Qu.: 2.00
 1st Qu.:
 250.5
##
 epsg:4267
##
 Median: 5.00
 Median :
 874.5
 +proj=long...:
 : 1352.8
 : 8.36
##
 Mean
 Mean
##
 3rd Qu.:10.25
 3rd Qu.: 1406.8
 Max.
 :57.00
 Max.
 :11631.0
```

```
plot(nc["BIR74"], main="1974 births")
```

1974 births

HIDE

```
nc[order(nc$BIR74, decreasing=TRUE), c("NAME", "BIR74")]
```

```
## Simple feature collection with 100 features and 2 fields
## Geometry type: MULTIPOLYGON
## Dimension:
 XY
## Bounding box:
 xmin: -84.32385 ymin: 33.88199 xmax: -75.45698 ymax: 36.58965
## Geodetic CRS: NAD27
## First 10 features:
##
 NAME BIR74
 geometry
## 68 Mecklenburg 21588 MULTIPOLYGON (((-81.0493 35...
 Cumberland 20366 MULTIPOLYGON (((-78.49929 3...
## 26
 Guilford 16184 MULTIPOLYGON (((-79.53782 3...
## 37
 Wake 14484 MULTIPOLYGON (((-78.92107 3...
## 25
 Forsyth 11858 MULTIPOLYGON (((-80.0381 36...
## 93
 Onslow 11158 MULTIPOLYGON (((-77.53864 3...
## 76
 Gaston 9014 MULTIPOLYGON (((-81.32282 3...
 Durham 7970 MULTIPOLYGON (((-79.01814 3...
  30
## 94
 Robeson 7889 MULTIPOLYGON (((-78.86451 3...
 Buncombe 7515 MULTIPOLYGON (((-82.2581 35...
```

Most births were in the heavily-populated Mecklenburg county (Charlotte), but also the less-populated Cumberland county (Fayetteville), which contains large military bases.

4.2 Climate analysis

Task: Make a reference to the TerraClimate (https://developers.google.com/earth-engine/datasets/catalog/IDAHO_EPSCOR_TERRACLIMATE/) "Monthly Climate and Climatic Water Balance for Global Terrestrial Surfaces" dataset.

```
terraclimate <- ee$ImageCollection("IDAHO_EPSCOR/TERRACLIMATE")
print(terraclimate)</pre>
```

```
## EarthEngine Object: ImageCollection
```

Task: Filter this to the 2001 records, select only the precipitation bands, cast to an ee. Image, and rename the bands.

We do this with the %>% pipe operator of the dplyr library (loaded above). This chains a series of operations. In Javascript this is symbolized by . .

HIDE

```
terraclimate <- ee$ImageCollection("IDAHO_EPSCOR/TERRACLIMATE") %>% # dataset
 ee$ImageCollection$filterDate("2001-01-01", "2002-01-01") %>% # data range
 ee$ImageCollection$map(function(x) x$select("pr")) %>% # Select only precipitation bands
 ee$ImageCollection$toBands() %>% # from ImageCollection to Image
 ee$Image$rename(sprintf("%02d",1:12)) # rename the bands of an image
print(terraclimate)
```

```
## EarthEngine Object: Image
```

The most interesting function here is ee\$ImageCollection\$map(). This map has nothing to do with the Map "display map" set of GEE functions. Here "map" is a mathematics term that means to apply some function in parallel over a set of objects. At this point in the pipe sequence the GEE object is an ee.ImageCollection, which has many ee.Image members. The map will apply the function defined with the R function(). Here this function is defined by:

```
function(x) x$select("pr")
```

The dummy argument x will be replaced by each ee.Image in the ee.ImageCollection, i.e., those images in the TerraClimate collection filtered by date. Then the ee\$Image\$select function will be run, the selection criterion being images named "pr", i.e., the precipitation images.

How do we know this code? From the description of the bands (https://developers.google.com/earthengine/datasets/catalog/IDAHO_EPSCOR_TERRACLIMATE/#bands) at the GEE Datasets Catalog.

After the set of precipitation images is selected, these are re-formatted to a set of bands in one ee. Image. This is possible because they all cover the same area and have the same data format.

Finally, the bands are renamed.

Task: Get some information about the ee\$Image:

HIDE

```
bandNames <- terraclimate$bandNames()
cat("Band names: ",paste(bandNames$getInfo(),collapse=","))</pre>
```

```
## Band names: 01,02,03,04,05,06,07,08,09,10,11,12
```

```
b0proj <- terraclimate$select('01')$projection()
cat("Band 01 projection: ", paste(b0proj$getInfo(),"\n", collapse = " "))</pre>
```

```
## Band 01 projection: Projection
## GEOGCS["unknown",
## DATUM["unknown",
## SPHEROID["Spheroid", 6378137.0, 298.257223563]],
## PRIMEM["Greenwich", 0.0],
## UNIT["degree", 0.017453292519943295],
## AXIS["Longitude", EAST],
## AXIS["Latitude", NORTH]]
## list(0.04166666666666667, 0, -180, 0, -0.041666666666667, 90)
```

```
b0scale <- terraclimate$select('01')$projection()$nominalScale()
cat("Band 01 Scale: ", paste(b0scale$getInfo(),"\n", collapse = " "))</pre>
```

```
## Band 01 Scale: 4638.3121163864
```

HIDE

```
metadata <- terraclimate$propertyNames()
cat("Metadata: ", paste(metadata$getInfo(),"\n",collapse = " "))</pre>
```

```
## Metadata: system:bands
## system:band_names
```

Now we can see the link to R objects.

Task: Extract monthly precipitation values from the Terraclimate ee\$Image Collection`.

This uses the $ee_extract$ function, which requires the GEE object (x), the geometry (y), and a function to summarize the values (fun). Here the geometry has been defined as an sf "Simple Features" object.

HIDE

```
ee_nc_rain <- ee_extract(x = terraclimate, y = nc["NAME"], sf = FALSE)</pre>
```

```
## The image scale is set to 1000.
```

HIDE

```
str(ee_nc_rain)
```

```
## 'data.frame':
 100 obs. of 13 variables:
## $ NAME: chr "Ashe" "Alleghany" "Surry" "Currituck" ...
## $ X01 : num 62.3 53.5 56.7 42 37.5 ...
## $ X02 : num 68.1 59.2 56.4 58.5 69.7 ...
## $ X03 : num 139 135 130 94 119 ...
## $ X04 : num 38.8 34.8 37.9 40.5 50.9 ...
## $ X05 : num 114.4 127.2 124.5 68.6 61.5 ...
## $ X06 : num 121 107 103 171 160 ...
## $ X07 : num 219 189 159 118 139 ...
## $ X08 : num 74.6 73.4 79.7 142 135.7 ...
## $ X09 : num 105.9 91.4 78.3 48.9 44 ...
## $ X10 : num 32.9 30.3 23.3 18.8 18.9 ...
 $ X11 : num
 26.4 24.2 16.3 16.4 18.6 ...
 $ X12 : num 74.1 73.7 77.2 36.6 39.6 ...
```

A key point here is whether the returned object should be a spatial object (sf = TRUE) or a data.frame (sf = FALSE). Here we just want the data values, we already have the spatial information from the county map loaded above.

Notice the default scale for ee_extract is 1000 m. This can be changed with the scale optional argument.

Reformat the data.frame to make it easier to plot, using some functions from the tidyverse packages:

```
HIDE
```

```
ee_nc_rain_long <- ee_nc_rain %>%
  pivot_longer(-NAME, names_to = "month", values_to = "pr") %>%
  mutate(month, month=gsub("X", "", month)) # reformat the month name
str(ee_nc_rain_long)
```

```
## tibble [1,200 × 3] (S3: tbl_df/tbl/data.frame)
## $ NAME : chr [1:1200] "Ashe" "Ashe" "Ashe" "Ashe" ...
## $ month: chr [1:1200] "01" "02" "03" "04" ...
## $ pr : num [1:1200] 62.3 68.1 138.7 38.8 114.4 ...
```

These can now be plotted in various ways.

Task: Plot the Edgecombe county time series as a bar chart.

```
HIDE
```

```
dim(ee_nc_rain_long) # 100 counties, county name + 12 months are the attributes
```


```
## [1] 1200 3
```

```
sort(unique(ee_nc_rain_long$NAME)) # county names
```

```
##
 [1] "Alamance"
 "Alexander"
 "Anson"
 "Ashe"
 "Alleghany"
##
 "Brunswick"
 [6] "Avery"
 "Beaufort"
 "Bertie"
 "Bladen"
##
 [11] "Buncombe"
 "Burke"
 "Cabarrus"
 "Caldwell"
 "Camden"
 "Cherokee"
##
 [16] "Carteret"
 "Caswell"
 "Catawba"
 "Chatham"
 [21] "Chowan"
 "Craven"
##
 "Clay"
 "Cleveland"
 "Columbus"
 "Davie"
 [26] "Cumberland"
 "Dare"
 "Davidson"
##
 "Currituck"
##
 [31] "Duplin"
 "Durham"
 "Edgecombe"
 "Forsyth"
 "Franklin"
##
 "Granville"
 [36] "Gaston"
 "Gates"
 "Graham"
 "Greene"
 "Henderson"
 "Halifax"
 "Harnett"
 "Haywood"
##
 [41] "Guilford"
 "Hoke"
 "Hyde"
 "Iredell"
 "Jackson"
##
 [46] "Hertford"
 [51] "Johnston"
 "Jones"
 "Lee"
 "Lenoir"
 "Lincoln"
##
 [56] "Macon"
 "Martin"
 "McDowell"
 "Mecklenburg"
##
 "Madison"
 "Nash"
##
 [61] "Mitchell"
 "Montgomery"
 "Moore"
 "New Hanover"
##
 "Pamlico"
 [66] "Northampton"
 "Onslow"
 "Orange"
 "Pasquotank"
##
 [71] "Pender"
 "Perquimans"
 "Person"
 "Pitt"
 "Polk"
 "Rockingham"
##
 [76] "Randolph"
 "Richmond"
 "Robeson"
 "Rowan"
 "Stanly"
 "Stokes"
 [81] "Rutherford"
 "Sampson"
 "Scotland"
##
 "Swain"
 "Union"
 [86] "Surry"
 "Transylvania"
 "Tyrrell"
##
##
 [91] "Vance"
 "Wake"
 "Warren"
 "Washington"
 "Watauga"
##
 [96] "Wayne"
 "Wilkes"
 "Wilson"
 "Yadkin"
 "Yancey"
```


```
HIDE
```

```
ee_nc_rain_long %>%
filter(NAME=="Edgecombe") %>%
ggplot() +
  geom_col(aes(x=month, y=pr)) +
  xlab("Month") + ylab("Precipitation (mm)")
```


The early Spring and all Summer are the rainiest seasons.

Task: show all the counties as lines on one chart, each line segment coloured by the precipitation amoiunt in the previous month:

Most of the State has a similar precipitation pattern.

Task Make a chloropleth map of the January precipitation for the counties in the State.

Add the January precipitation to the NC counties geometry:

```
ee_nc_rain_jan <- ee_nc_rain_long %>%
filter(month=="01")
dim(ee_nc_rain_jan)
```

```
## [1] 100 3
```


```
nc$JAN_PPT <- pull(ee_nc_rain_jan, pr) # `pull` converts to a vector
str(nc)</pre>
```


```
## Classes 'sf' and 'data.frame':
 100 obs. of 16 variables:
## $ AREA : num 0.114 0.061 0.143 0.07 0.153 0.097 0.062 0.091 0.118 0.124 ...
## $ PERIMETER: num 1.44 1.23 1.63 2.97 2.21 ...
## $ CNTY_ : num 1825 1827 1828 1831 1832 ...
## $ CNTY_ID : num 1825 1827 1828 1831 1832 ...
## $ NAME : chr "Ashe" "Alleghany" "Surry" "Currituck" ...
## $ FIPS
 : chr "37009" "37005" "37171" "37053" ...
## $ FIPSNO : num 37009 37005 37171 37053 37131 ...
## $ CRESS ID : int 5 3 86 27 66 46 15 37 93 85 ...
## $ BIR74
 : num 1091 487 3188 508 1421 ...
## $ SID74
 : num 1051970041...
## $ NWBIR74 : num 10 10 208 123 1066 ...
## $ BIR79 : num 1364 542 3616 830 1606 ...
## $ SID79 : num 0 3 6 2 3 5 2 2 2 5 ...
## $ NWBIR79 : num 19 12 260 145 1197 ...
## $ geometry :sfc_MULTIPOLYGON of length 100; first list element: List of 1
 ..$ :List of 1
##
 ....$ : num [1:27, 1:2] -81.5 -81.5 -81.6 -81.6 -81.7 ...
 ... attr(*, "class")= chr [1:3] "XY" "MULTIPOLYGON" "sfg"
## $ JAN_PPT : num 62.3 53.5 56.7 42 37.5 ...
## - attr(*, "sf column")= chr "geometry"
## - attr(*, "agr")= Factor w/ 3 levels "constant", "aggregate",...: NA NA NA NA NA NA NA NA
A NA NA ...
 ... attr(*, "names")= chr [1:15] "AREA" "PERIMETER" "CNTY_" "CNTY_ID" ...
```

Plot it:

```
plot(nc["JAN_PPT"], main="January precipitation (mm)")
```

January precipitation (mm)

Obviously the western counties (mountainous) get most of the winter precipitation.