

Interactive Mapping in R

Luba Gloukhov


```
Console ~/ 🖒
> library(plotGoogleMaps)
> library(RColorBrewer)
> dim(data)
[1] 10000
 10
> names(data)
  [1] "artist.name"
 "artist.latitude"
  [3] "artist.longitude"
  [4] "artist.location"
 "artist.hotttnesss"
  [6] "artist.familiarity"
  [7] "title"
  [8]
 "release"
  [9] "year"
[10] "song.hotttnesss"
> data <-
+ data[complete.cases(
+ data$artist.longitude,
+ data$artist.latitude),]
```


Hottt or Nottt?

At the Echo Nest we have lots of data about millions of artists. It can be interesting to see extracted from this data. Tim G suggested an experiment where we see if we can find artist breaking out by looking at some of this data. I tried a simple experiment to see what we copieces of data for each artist.

- Familiarity this corresponds to how well known in artist is. You can look at familiarity as the selected at random will have heard of the artist. Beatles have a familiarity close to 1, while a Cart' has a familiarity close to zero.
- Hottmesss this corresponds to how much buzz the artist is getting right now. This is derive mentions on the web, mentions in music blogs, music reviews, play counts, etc.

I collected these 2 pieces of data for 130K+ artists and plotted them. The following plot she familiarity and the y-axis is hotttnesss. Clearly there's a correlation between hotttnesss are tend to be hotter than non-familiar artists. At the top right are the Billboard chart toppers lik Swift, while at the bottom left are artists that you've probably never heard of like Mystery Fit find the up and coming artists as well as the popular artists that are cooling off. Outliers to diagonal are the rising stars (their hotttnesse exceeds their familiarity). Here we see artists Ben's Ammin and ラチャルズ (a.k.a. Rock the Queen). While artists below the diagonal are thot. Here we see artists like Simon & Garfunkel, Jimmy Page and Ziggy Stardust. Note the — for instance, it is not clear how to rate the familiarity for artist collaborations — you may kn


```
Console ~/ 🖒
> data <- subset(data,</pre>
+ artist.familiarity>0)
> data$sa.hf <-</pre>
+ data$song.hotttnesss/
+ data$artist.familiarity
> data <- subset(data, data$sa.hf>1)
> dim(data)
[1] 175 11
```


```
Console ~/ 🖒
 > coordinates(data) <- ~artist.longitude
+ artist.latitude</pre>
```


Convert data into a Spatial Points Data Frame.

```
Console ~/ 🖒
 > coordinates(data) <- ~artist.longitude</pre>
+ artist.latitude
> proj4string(data) <-</pre>
+ CRS("+init=epsg:4326")
```

```
Console ~/ 🖒
> coordinates(data) <- ~artist.longitude</pre>
+ artist.latitude
> proj4string(data) <-</pre>
+ CRS("+init=epsg:4326")
```

Ensure that the coordinates will be interpreted as longitudes and latitudes.


```
Console ~/ 🙈
> max = ceiling(max (data$sa.hf))
```

```
Console ~/ 😞
 >
> max = ceiling(max (data$sa.hf))
> m <- bubbleGoogleMaps(data,</pre>
```

```
Console ~/ 🙈
>
> max = ceiling(max (data$sa.hf))
> m <- bubbleGoogleMaps(data,</pre>
```


Create a bubble plot of spatial data on Google Maps.

```
Console ~/ 😞
>
> max = ceiling(max (data$sa.hf))
> m <- bubbleGoogleMaps(data,</pre>
+ zcol='sa.hf', filename = 'map.html',
```


The name of the output file to be saved in working directory

```
Console ~/ 🖒
>
> max = ceiling(max (data$sa.hf))
> m <- bubbleGoogleMaps(data,</pre>
+ zcol='sa.hf', filename = 'map.html',
+ mapTypeId= 'TERRAIN', fitBounds=T,
```


Sets the maps to fit to the boundary box values of spacial object, in our case – entire world.

```
Console ~/ ♠
>
> max = ceiling(max (data$sa.hf))
> m <- bubbleGoogleMaps(data,</pre>
+ zcol='sa.hf', filename = 'map.html',
+ mapTypeId= 'TERRAIN', fitBounds=T,
+ max.radius=75000,
```

```
Console ~/ 🖒
>
> max = ceiling(max (data$sa.hf))
> m <- bubbleGoogleMaps(data,</pre>
+ zcol='sa.hf', filename = 'map.html',
+ mapTypeId= 'TERRAIN', fitBounds=T,
+ max.radius=75000, ____
```

value for largest circle (the plotting symbols) in meters


```
Console ~/ 🙈
> max = ceiling(max (data$sa.hf))
> m <- bubbleGoogleMaps(data,</pre>
+ zcol='sa.hf', filename = 'map.html',
+ mapTypeId= 'TERRAIN', fitBounds=T,
+ max.radius=75000,
+ key.entries= c(1.05,1.1,1.25,max),
```

```
console // A

> max = ceiling(max (data$sa.hf))
> m <- bubbleGoogleMaps(data,
+ zcol='sa.hf', filename = 'map.html',
+ mapTypeId= 'TERRAIN', fitBounds=T,
+ max.radius=75000,
+ key.entries= c( 1.05,1.1,1.25,max),
+</pre>
```


Key Values. These are upper endpoints. Do not include lowest value.


```
Console ~/ 🖒
> max = ceiling(max (data$sa.hf))
> m <- bubbleGoogleMaps(data,</pre>
+ zcol='sa.hf', filename = 'map.html',
+ mapTypeId= 'TERRAIN', fitBounds=T,
+ max.radius=75000,
+ key.entries= c(1.05,1.1,1.25,max),
+ colPalette=brewer.pal(4,"YlOrRd"),
+ layerName="Ratio of Song Hotness to
+ Artist Familiarity")
```


```
Console ~/ 😞
> max = ceiling(max (data$sa.hf))
> m <- bubbleGoogleMaps(data,</pre>
+ zcol='sa.hf', filename = 'map.html',
+ mapTypeId= 'TERRAIN', fitBounds=T,
+ max.radius=75000,
+ key.entries= c(1.05,1.1,1.25,max),
+ colPalette=brewer.pal(4,"YlorRd"),
+ layerName="Ratio of Song Hotness to
+ Artist Familiarity")
> m
```

> m


```
Console ~/ 😞
> code <- sprintf('<br><iframe <-</pre>
+ width=\\"200\\" height=\\"150\\"
+ src=\\"http://www.youtube.com/embed?
+ autoplay=1&listType=search&list=%s\\"
+ frameborder=\\"0\\" allowfullscreen>
+ </iframe>',
+ paste(data$artist.name, data$title,
  sep=" "))
> data$youtube=as.character(code)
```

```
console // A


> code <- sprintf('<br><iframe <-
+ width=\\"200\\" height=\\"150\\"
+ src=\\"http://www.youtube.com/embed?
+ autoplay=1&listType=search&list=%s\\"
+ frameborder=\\"0\\" allowfullscreen>
+ </iframe>',
+ paste(data$artist.name, data$title,
+ sep=" "))
> data$youtube=as.character(code)
>
```


```
Console ~/ 😞
> code <- sprintf('<br><iframe <-</pre>
+ width=\\"200\\" height=\\"150\\"
+ src=\\"http://www.youtube.com/embed?
+ autoplay=1&listType=search&list=%s\\"
+ frameborder=\\"0\\" allowfullscreen>
+ </iframe>',
+ paste(data$artist.name, data$title,
+ sep=" "))
> data$youtube=as.character(code)
```

```
conside // A

> code <- sprintf('<br><iframe <-
+ width=\\"200\\" height=\\"150\\"
+ src=\\"http://www.youtube.com/embed?
+ autoplay=1&listType=search&list=%s\\"
+ frameborder=\\"0\\" allowfullscreen>
+ </iframe>',
+ paste(data$artist.name, data$title,
+ sep=" "))
> data$youtube=as.character(code)
>
```


```
console -/ >

> max = ceiling(max (data$sa.hf))
> m <- bubbleGoogleMaps(data,
+ zcol='sa.hf', filename = 'map2.html',
+ mapTypeId= 'TERRAIN', fitBounds=T,
+ max.radius=75000,
+ key.entries= c( 1.05,1.1,1.25,max),
+ colPalette=brewer.pal(4,"YlorRd"),
+ layerName="Ratio of Song Hotness to
+ Artist Familiarity")
> m
```


Resources

plotGoogleMaps Vignette

http://cran.r-project.org/web/packages/plotGoogleMaps/vignettes/plotGoogleMaps-intro.pdf

R-Based Interfaces to Google Maps

http://maths.anu.edu.au/~johnm/r/spatial/googlemaps.pdf

http://www.maths.anu.edu.au/~johnm/wkshp/R/RTour-rc33.R

plotGoogleMaps - A Simple Solution for Geological Survey Web Mapping

http://e-science.amres.ac.rs/TP36035/wp-content/uploads/2012/06/PLOTGOOGLEMAPS full.pdf

Million Song Dataset

http://labrosa.ee.columbia.edu/millionsong/pages/getting-dataset

Music Machinery Blog - Hottt or Nottt

http://musicmachinery.com/2009/12/09/a-rising-star-or/

Google Dev - YouTube Embedded Player Parameters

https://developers.google.com/youtube/player parameters