Curso sobre el software estadístico R: La librería maptools

Ponente: Carlos Pérez Glez.

Entidades participantes en el curso:

La librería maptools

- Esta librería es un conjunto de herramientas para leer y manejar objetos espaciales.
- En particular, permite cargar archivos ESRI shapefiles (.shp).
- Esta librería se suele utilizar en combinación con otras: sp (clases y métodos para datos geo-espaciales), RColorBrewer (paletas de colores) y ggplot2 (libraría gráfica). Website (blog): http://rspatialtips.org.uk/ Tutorial: https://dl.dropbox.com/u/9577903/broomspatial.pdf

Cargar archivos shapefiles (line)

Cargamos los archivos de las 27 comarcas de canarias:


```
library(maptools)
canary.counties <- readShapeLines(fn = "ISTAC_comarcas27_R.shp")
plot(canary.counties, axes = TRUE, col = "red")
```


Cargar archivos shapefiles (poly)

Vamos a cargar el mapa en forma de polígonos (Poly Shape):

```
canary.counties <- readShapePoly(fn = "ISTAC_comarcas27_R.shp")
plot(canary.counties, axes = TRUE, col = "red")</pre>
```


Objetos shapefiles

Para examinar el objeto canary.counties que hemos cargado:

```
canary.counties
summary(canary.counties)
slotNames(canary.counties)
canary.countiesdata
canary.countiesdata
```

Observamos que los ejes representados no corresponden a las escalas de latitud y longitud de un mapa:

```
print(proj4string(canary.counties))
proj4string(canary.counties) <- "+proj=longlat +datum=WGS84"
print(proj4string(canary.counties))
plot(canary.counties, axes = TRUE)
```

El slot "data"

Para representar una variable en un mapa, lo más común es asociar al slot "data" los valores de la variable utilizando el comando merge(). Por ejemplo:

```
censal.hombres <- data.comarcas.censal[data.comarcas.censal$sexo == "men", ]
canary.tmp <- merge(canary.counties@data, censal.hombres, by.x = "CODCOM", by.y = "comarca",
sort = FALSE)
canary.counties@data$sexoH <- canary.tmp$sexo
canary.counties@data$censoH <- canary.tmp$sexo
```

Tambien se puede utilizar el comando match(). Por ejemplo:

Mapa de intensidad

Para representar un mapa de intensidad, necesitamos definir una paleta de colores y luego el comando spplot();

```
library(classInt)
library(RColorBrewer)
n = 7
# obtener una paleta de 7 colores
pal <- brewer.pal(n, "Blues")
# obtener intervalos de clase para 7 colores
int <- classIntervals(canary.counties@data$censoH, n, style = "jenks")
p <- spplot(canary.counties["censoH"], col.regions = pal, at = signif(int$brks, digits = 2), lwd = 0.4, col = "black")</pre>
```


Paletas de colores

La comarca con menor valor del censo se puede quedar de color blanco:

```
# corrección del primer color de la escala
int$brks[i] <- 1000
# comprobar el orden de representación
canary.counties@data[order(canary.counties@data$censoH), ]
```

Podemos utilizar otras paletas:

```
# Paletas
# display.brewer.pal(n, 'Blues')
pie(rep(1, n), col = brewer.pal(n, "Blues"))
pie(rep(1, n), col = brewer.pal(n, "YlOrRd"))
pie(rep(1, n), col = heat.colors(n))
pie(rep(1, n), col = terrain.colors(n))
```

Intervalos de clase

Se pueden utilizar otros métodos para los intervalos de clase:

```
# Intervalos de clase
int <- classIntervals(canary.counties@data$censoH, n, style = "quantile")
int <- classIntervals(canary.counties@data$censoH, n, style = "pretty")
int <- classIntervals(canary.counties@data$censoH, n, style = "jenks")</pre>
```

Métodos alternativos representación de mapas

Podemos utilizar otros métodos de representación, plot() + legend():

```
# Representaciones alternativas
plot(canary.counties, col = pal[findInterval(canary.counties@data$censoH, int$brks,
 all.inside = TRUE)], axes = TRUE)
legend(x = -18, y = 30.5, legend = leglabs(round(int$brks)), cex = 0.9, fill = pal,
 bty = "n", x.intersp = 0.5)
```


Métodos alternativos representación de mapas

Otros métodos de representación, fortify()+ggplot2():

Métodos alternativos representación de mapas

Entonces:

```
map <- ggplot(data = canary.fort, aes(long, lat, group = group, fill = censoH)) +
 geom_polygon() + geom_path(color = "white")
map</pre>
```


Representaciones en escalas discretas

Otras variantes con ggplot2():

```
map + scale_fill_gradient(low = "white", high = "black")
map + scale_fill_gradient(name = "censo", breaks = c(10000, 50000, 90000))
map + scale_fill_gradientn(colours = brewer.pal(7, "Blues"), limits = c(1000, 1e+05))
```


Podemos utilizar escalas discretas en el gráfico:

```
canary.fort$censoH.discreto <- cut(canary.fort$censoH, breaks = c(1000, 3000,
6000, 9000, 12000, 15000, 18000, 21000, Inf), labels = c("1000-3000", "3000-6000",
"6000-90000", "90000-12000", "12000-15000", "15000-18000", "18000-21000",
">21000"), include.lowest = TRUE)
```

Representaciones en escalas discretas

Entonces:

```
map <- ggplot(data = canary.fort, aes(long, lat, group = group, fill = censoH.discreto)) +
 geom_polygon() + geom_path(color = "white")
map</pre>
```


```
# map + scale_fill_brewer('Censo hombres total')
```

Representaciones en escalas discretas

Podemos representar las comarcas de una isla:

Representaciones con gráficos panel

Podemos representar con ggplot:


```
canary.fort <- merge(canary.fort, canary.counties@data[, c("IDCOM27", "IDPROV",
 "PROV", "CODISLA", "ISLA")], by.x = "id", by.y = "IDCOM27", sort = FALSE)

idx <- canary.fort$id %in% canary.counties@data[canary.counties@data$PROV ==
 "Santa Cruz de Tenerife", "IDCOM27"]

canary.fort2 <- canary.fort[idx, ]


map <- ggplot(data = canary.fort2, aes(long, lat, group = group, fill = censoH.discreto)) +
 geom_polygon() + geom_path(color = "white")

map + facet_grid(PROV - ISLA, scales = "free_x")</pre>
```


Representaciones con ggplot2

Veamos algunas representaciones con ggplot2

Representaciones con ggplot2

Representaciones con ggplot2

```
canary.plot1 <- ggplot(data = tenerife.data, aes(x = CODCOM, y = censoH, group = 1)) +
 geom_bar(colour = "black", fill = "#DD8888", stat = "identity") + facet_grid(PROV ^
ISLA, scales = "free_x", space = "free") + xlab("Small areas (counties)") +
 ylab("Total")

canary.plot2 <- ggplot(data = laspalmas.data, aes(x = CODCOM, y = censoH, group = 1)) +
 geom_bar(colour = "black", fill = "#DD8888", stat = "identity") + facet_grid(PROV ^
ISLA, scales = "free_x", space = "free") + xlab("Small areas (counties)") +
 ylab("Total")
arrange_gpplot2(canary.plot1, canary.plot2, ncol = 1)</pre>
```

