

Preparing raster files for Condatis

JENNY HODGSON, LYDIA COLE & KATH ALLEN

What input data are required?

Data/files	Name
Reproductive rate	Number of individuals per km² per generation
Dispersal distance	km travelled per individual per generation
Source/target raster	Source cells labelled 1; target cells labelled 2
Habitat raster	Proportion of habitat per grid cell (0-1)
Prioritisation raster	Proportion of habitat per grid cell (0-1)

All raster files for one Condatis analysis must:

- Have the same spatial resolution (i.e. the same pixel size, in meters)
- Have the same **spatial extent** (according to requirement)
- Be in **geoTIFF format**, i.e. sourcetarget.tif

Training plan

Training activities, in ArcMap:

0. Check your data1. Set the "Environment" for the ArcMap project

Habitat* layer

- 2. Reduce the extent of the *Habitat* layer
- 3. Coarsen the spatial resolution of the *Habitat* pixels
 - 4. Correct the pixel values to a proportion (*very similar process would apply to prioritisation layer)

Source-target layer from a polygon shapefile

- 5. Set which polygons are sources (1) and targets (2)
- 6. Convert polygon to raster file (same functions can be used if your habitat data starts as a shapefile)

O. Check your data

- Ensure the geographical projection for all files is the same
- Check attributes, e.g. raster resolution
- i. Create an ArcMap project (a Map Exchange Document), e.g. launchtraining.mxd, in a folder where all associated GIS files will be saved File → Save As OR if a project file already exists, open it File → Open
- i. Ensure that all GIS files needed for the project are in the folder where the *.mxd* has been created/is, either by:
 - Pasting them into the folder at the start;
 - Ensuring they are automatically saved there after creation through setting the "workspace" for the project - Geoprocessing → Environments → Workspace
- ii. Add Data ForestBorneo30m.tif(Data may already load with your .mxd file if it was created previously)

O. Check your data

iii. Open:

- ArcToolbox containing all of the ArcGIS functions needed to manipulate GIS data
- Catalog containing information on the location of files and folders
- Table of Contents containing information on the different layers within the project

Preliminary checks on the Habitat layer

 First check on the settings of the Habitat layer – double-click on the layer in Table of Contents to generate Layer Properties table

Preliminary checks on the Habitat layer

ii. Check on the projection (**Spatial Reference**) of the raster file in **Layer Properties**, i.e. WGS_1984_UTM_Zone_50N – all files must have this same projection. (If you ever need to change the projection of a layer, use the **Projections and Transformations** section of the toolbox (within Data Management Tools folder) to create a new version with the right projection. Don't rely on ArcGIS's 'on-the-fly' projection.)

1. Set the "Environment" for the project

Set the bounding coordinates: **Geoprocessing** → **Environments** → **Processing Extent**set extents (m) (according to extent requirement) (i.e. Top – 738000; Right – 613000; Bottom – 590000; Left – 435000; though exact numbers will change according to pixel size)

2. Reduce the extent of the Habitat layer

- Since we have set the processing extent to our desired box, any operation that produces a new raster will conform to this box
- ii. For convenience, we'll choose an operation that will change the **Pixel Type** from *unsigned* integer to floating points **Spatial Analyst Tools** → **Map Algebra** → **Raster Calculator** Multiply the *Habitat .tif* file by **1.0** to create a new .tif with pixel values that can take decimal values (required for assigning each *Habitat* cell a habitat quantity/quality value)

2. Reduce the extent of the Habitat layer

- iii. Check– Layer Properties → Source To check the extent of your new habitat layer

 note it is not exactly identical to the box you specified, because it had to be a whole number of 30m cells
- iv. PS do not use **Layer Properties** → **Extent**, this only changes the range that you can see in the display, not the underlying data

3. Coarsen the spatial resolution of the Habitat pixels

The size of the pixels of the raster layer may need to be changed, e.g. in order to increase the speed of the Condatis analysis (fewer cells = faster processing) − Spatial Analyst Tool → Generalisation → Aggregate

4. Correct the pixel values to a proportion

 Use the Raster Calculator to divide the pixel values so that the new 990m pixels are scaled from 0-1 (Condatis uses this value to quantify the proportion or quality of habitat in each cell)

4. Correct the pixel values to a proportion

The pixel values of this new layer are now re-scaled so that they are between 0 and 1, as shown by the legend

Preparing the source and target raster

- Load in somepasUTM shapefile Click Add Data & find the Home folder
- ii. Check on the coordinate system (a.k.a. projection) of this layer to ensure it is the same as the *Habitat* raster layer double-click on layer → **Layer Properties Source** tab
- iii. Open up the attributes **Table** of the shapefile to observe the names of the features & their key characteristics right-click on layer → **Open Attribute Table** (drag to location)

Preparing the source and target raster

Your final habitat layer can now be used to set the processing extent and the *Snap Raster*, using the **Environment Settings** function, to make sure the source-target raster will be the same

5. Define source and target polygons

- iv. Create a new column for the Source/Target markers Table Options → Add Field
- v. Label the column appropriately, e.g. st
- vi. Recommended type of input is Float, i.e. floating point numbers

5. Define source and target polygons

- vii. Assign the *Target** polygons select the target(s) → right-click on *st* column header → **Field Calculator** (via bypassing the Edit mode)
- viii. Select appropriate **Fields** (i.e. column title -st) \rightarrow type in 2
- v. Repeat for the Source* polygons but type in 1
- *Assign any polygons as sources/targets at this point

6. Convert polygon to raster file

- i. First clear all selected features (so that all are included in the raster) Table Options
 → Clear Selected
- ii. Within the *ArcToolbox* find the rasterise function **Conversion Tools** → **To Raster** → **Polygon to Raster**
- iii. Select st in the Value field
- iv. Assign your Output Raster Dataset an appropriate name, ending in .tif
- Set the Cellsize to 990m in line with the Habitat layer
- vi. In Environments.... check that the raster that is created will have the correct extent ('processing extent') and will 'snap' to the Habitat layer (so edges of cells will exactly align, if they are the same size)

6. Convert polygon to raster file

- Check that the SourceTarget polygon has been rasterised into a .tif of the same extent and resolution as the Habitat .tif
- ii. Be aware of the **Pixel Type** this may need converting to *floating points* for Condatis to recognise the data (see Step 2ii.)

For further help, please email contact@condatis.org.uk