The sp Package

July 27, 2006

Version 0.8-18
Date 2006-07-10
Title classes and methods for spatial data
Author Edzer J. Pebesma <e.pebesma@geo.uu.nl>, Roger Bivand <roger.bivand@nhh.no> and others</roger.bivand@nhh.no></e.pebesma@geo.uu.nl>
Maintainer Edzer J. Pebesma <e.pebesma@geo.uu.nl></e.pebesma@geo.uu.nl>
Depends R ($>= 2.2.0$), methods
Suggests RColorBrewer
Imports lattice, grid
Description A package that provides classes and methods for spatial data. The classes document where the spatial location information resides, for 2D or 3D data. Utility functions are provided, e.g. for plotting data as maps, spatial selection, as well as methods for retrieving coordinates, for subsetting, print, summary, etc.
License GPL version 2 or later
URL http://r-spatial.sourceforge.net/
SaveImage yes
Collate AAA.R Class-CRS.R CRS-methods.R Class-Spatial.R Spatial-methods.R projected.R Class-SpatialPoints.R SpatialPoints-methods.R
R topics documented:
sp 3 AttributeList-class 4 CRS-class 6 DMS-class 7 GridTopology-class 8 Line-class 9 Line 10 Lines-class 10 Polygon-class 11 Polygons-class 12

2

Alogo	13
patial-class	14
patialGrid-class	15
patialPixels	16
patialGridDataFrame-class	18
patialPixelsDataFrame	19
patialLines-class	
patialLines	22
patialLinesDataFrame-class	22
patialPixels-class	24
patialPixelsDataFrame-class	25
patialPoints-class	26
patialPoints	28
patialPointsDataFrame-class	29
patialPolygons-class	30
patialPolygons	
patialPolygonsDataFrame-class	
s.SpatialPolygons.GridTopology	
s.SpatialPolygons.PolygonsList	34
ead.asciigrid	35
box-methods	36
py.colors	
ubble	
har2dms	
ontourLines2SLDF	
oordinates-methods	
oordinates	
oordnames-methods	
egAxis	
imensions-methods	
ridded-methods	
ridlines	
nage.SpatialGridDataFrame	
s.projected	
neuse	
neuse.riv	53
owrapSpatialLines	
verlay-methods	54
verlay	55
anel.spplot	57
oint.in.polygon	58
olygons-methods	59
olygons	59
ecenter-methods	60
elect.spatial	61
pDistsN1	62
pplot	63
psample	
tack	
ransform-methods	70

sp	3
	zerodist
Index	72
sp	A package providing classes and methods for spatial data: points, lines, polygons and grids

Description

This package provides S4 classes for importing, manipulating and exporting spatial data in R, and for methods including print/show, plot, subset, [, [[, \$, names, dim, summary, and a number of methods specific to spatial data handling.

Introduction

Several spatial statistical packages have been around for a long while, but no organized set of classes for spatial data has yet been devised. Many of the spatial packages make their own assumptions, or use their own class definitions for spatial data, making it inconvenient to move from one package to another. This package tries to provide a solid set of classes for many different types of spatial data. The idea is that spatial statistical packages will either support these classes (i.e., directly read and write them) or will provide conversion to them, so that we have a base class set with which any package can exchange. This way, many-to-many conversions can be replace with one-to-many conversions, provided either in this package or the spatial packages. Wherever possible conversion (coercion) functions are automatic, or provided by sp.

External packages that depend on sp will provide importing and exporting from and to external GIS formats, e.g. through GDAL, OGR or shapelib.

In addition, this package tries to provide convenient methods to print, summarize and plot such spatial data.

Dimensions

In principal, geographical data are two-dimensional, on a flat surface (a map) or on a sphere (the earth). This package provides space for dealing with higher dimensional data where possible; this is e.g. very simple for points and grids, but hard to do for polygons. Plotting functions are devised primarily for two-dimensional data, or two-dimensional projections of higher dimensional data.

Coordinate reference systems

Central to spatial data is that they have a coordinate reference system, which is coded in object of CRS class. Central to operations on different spatial data sets is that their coordinate reference system is compatible (i.e., identical).

This CRS can be a character string describing a reference system in a way understood by the PROJ.4 projection library, or a (character) missing value. The package spproj needs to be available if one wants to work with (non-missing valued) coordinate reference systems; this packages needs, but does not contain the PROJ.4 external library, and is therefore not available for Windows R versions on CRAN¹

la binary is available from http://www.sourceforge.net/projects/r-spatial/

4 AttributeList-class

Class structure

All spatial classes derive from a basic class Spatial, which only provides a bounding box and a CRS. This class has no useful instances, but useful derived classes.

SpatialPoints extends Spatial and has coordinates. The method coordinates extracts the numeric matrix with coordinates from an object of class SpatialPoints, or from other (possibly derived) classes that have points.

Objects of class SpatialGrid points on a regular grid. Either a full grid is stored or a partial grid (i.e., only the non-missing valued cells); calling coordinates on them will give the coordinates for the grid cells.

SpatialPoints, SpatialCell and SpatialGridded can be of arbitray dimension, although most of the effort is in making them work for two dimensional data.

SpatialLines provides lines, and SpatialPolygons provides polygons, i.e., lines that end where they start and do not intersect with itself. SpatialLines and SpatialPolygons only have two-dimensional data.

SpatialPointsDataFrame extends SpatialPoints with a data slot, having a data.frame with attribute data. Similarly, SpatialCellDataFrame, SpatialLinesDataFrame, SpatialPolygonsDataFrame extend the primary spatial information with attribute data.

References

```
PROJ.4: http://www.remotesensing.org/proj/
GDAL and OGR: http://www.remotesensing.org/gdal/.
```

Authors

sp is a collaborative effort of Edzer Pebesma, Roger Bivand, Barry Rowlinson and Virgilo Gómez-Rubio.

```
AttributeList-class
```

Class "AttributeList"

Description

Attribute list; a kind of data.frame but without row.names

Objects from the Class

Objects can be created by calls of the form AttributeList(x), with x a list having elements of equal length.

Slots

att: Object of class "list", containing the attributes variables. The variables are guaranteed to have equal length, and can be of any type that has a length

AttributeList-class 5

Methods

```
[ signature(x = "AttributeList"): subsets
coerce signature(from = "AttributeList", to = "data.frame"): convert the
 list slot to data.frame
coerce signature(from = "AttributeList", to = "list"): retrieve the list slot
coerce signature(from = "data.frame", to = "AttributeList"):...
coerce signature(from = "list", to = "AttributeList"):...
as.list coerce AttributeList object to list
as.data.frame coerce AttributeList object to data.frame
dim retrieve dimensions of object, as if it were a data frame: dim(x) [1] is the length of variables
 (nr or rows), dim(x)[2] the number of variables (nr of columns)
[[, $ retrieve a list element
[[<-, $<- assign a list element
summary signature(object = "AttributeList") summarize object; calls summary.data.frame
 on the list
names get names from the list
names<- assign names to the list
```

Note

In earlier versions (sp <= 0.7-6), objects of class SpatialPointsDataFrame-class, SpatialPixelsDataFrame-class and SpatialGridDataFrame-class had a slot of class data.frame to store the attribute information. It turns out that especially for larger grids, holding the grid attribute information in a data.frame requires up to a factor 11 more memory than needed by the data alone, for the sole reason that R creates unique row.names for each row (i.e., value).

To get around this problem, we created the simple S4 AttributeList class which has a single slot which is a list, without row.names, but with a validator function that checks that all elements in the list have equal length. The class is meant to behave similar to a data.frame, having a similar set of methods. It does not automatically convert character data to factors.

If you have row.names in your data.frame, and you want to keep them when you convert them to e.g. a SpatialPointsDataFrame-class object using coordinates, you should first copy the row.names to a column in the data.frame. If not, they will get lost.

Author(s)

```
Edzer J. Pebesma, (e.pebesma@geo.uu.nl)
```

See Also

list, data.frame

```
x = AttributeList(list(a = 1:10, b = sample(1:10), c = runif(10)))
x
summary(x)
x = object.size(AttributeList(list(a = 1:1000000)))
y = object.size(data.frame(a = 1:1000000))
y / x
```

6 CRS-class

CRS-class

Class "CRS" of coordinate reference system arguments

Description

Interface class to the PROJ.4 projection system. The class is defined as an empty stub accepting value NA in the sp package. If the rgdal package is available, then the class will permit spatial data to be associated with coordinate reference systems. The arguments must be entered exactly as in the PROJ.4 documentation, in particular there cannot be any white space in +<arg>=<value> strings, and successive such strings can only be separated by blanks.

Objects from the Class

Objects can be created by calls of the form CRS ("projargs"), where "projargs" is a valid string of PROJ.4 arguments. The initiation function calls the PROJ.4 library to verify the argument set against those known in the library, returning error messages where necessary. The function CRSargs () can be used to show the expanded argument list used by the PROJ.4 library.

Slots

projargs: Object of class "character": projection arguments; the arguments must be entered exactly as in the PROJ.4 documentation, in particular there cannot be any white space in +<arg>=<value> strings, and successive such strings can only be separated by blanks.

Methods

```
show signature(object = "CRS"): print projection arguments in object
```

Note

Lists of projections may be seen by using the programs installed with the PROJ.4 library, in particular proj and cs2cs; with the latter, -lp lists projections, -le ellipsoids, -lu units, and -ld datum(s) known to the installed software. These are added to in successive releases, so tracking the website or compiling and installing the most recent revisions will give the greatest choice. On occasion, ellipsoid parameters may be passed through directly. Tracing projection arguments is easier now than before the mass ownership of GPS receivers raised the issue of matching coordinates from different argument sets (GPS output and paper map, for example).

Author(s)

Roger Bivand (Roger.Bivand@nhh.no)

References

```
http://www.remotesensing.org/proj/
```

DMS-class 7

Examples

```
if (require(rgdal)) {
 print(CRSargs(CRS("+proj=longlat +datum=NAD27")))
 print(CRSargs(CRS("+init=epsg:4267")))
 print(CRSargs(CRS("+init=epsg:26978")))
 print(CRSargs(CRS("+proj=stere +lat_0=52.15616055555555 +lon_0=5.3876388888889 +k=0.99
 print(CRSargs(CRS("+init=epsg:28992")))
}
```

DMS-class

Class "DMS" for degree, minute, decimal second values

Description

The class provides a container for coordinates stored as degree, minute, decimal second values.

Objects from the Class

Objects can be created by calls of the form new("DMS", ...), converted from decimal degrees using dd2dms(), or converted from character strings using char2dms().

Slots

```
WS: Object of class "logical" TRUE if input value negative deg: Object of class "numeric" degrees
min: Object of class "numeric" minutes
sec: Object of class "numeric" decimal seconds
```

Methods

```
coerce signature(from = "DMS", to = "numeric"): convert to decimal degrees
show signature(object = "DMS"): print data values
```

Author(s)

Roger Bivand (Roger.Bivand@nhh.no)

See Also

```
char2dms, dd2dms
```

```
data(state)
dd2dms(state.center$x)
dd2dms(state.center$y, NS=TRUE)
as.numeric(dd2dms(state.center$y))
as(dd2dms(state.center$y, NS=TRUE), "numeric")
as.numeric.DMS(dd2dms(state.center$y))
state.center$y
```

8 GridTopology-class

```
GridTopology-class Class "GridTopology"
```

Description

class for defining a rectangular grid of arbitrary dimension

Objects from the Class

```
Objects are created by using e.g. GridTopology(c(0,0), c(1,1), c(5,5)) see SpatialGrid
```

Slots

```
cellcentre.offset: numeric; vector with the smallest coordinates for each dimension; co-
ordinates refer to the cell centre

cellsize: numeric; vector with the cell size in each dimension

cells.dim: integer; vector with number of cells in each dimension

bbox: Object of class "matrix"; bounding box

proj4string: Object of class "CRS"; projection
```

Extends

Methods

```
coordinates signature(x = "SpatialGrid"): calculates coordinates for each point on
 the grid
summary signature(object = "SpatialGrid"): summarize object
coerce signature(from = "GridTopology", to = "data.frame"): convert to data.frame
 with columns cellcentre.offset, cellsize and cells.dim
```

Note

Author(s)

```
Edzer J. Pebesma, \langle e.pebesma@geo.uu.nl \rangle
```

References

See Also

```
SpatialGridDataFrame-class, SpatialGrid-class
```

Line-class 9

Examples

```
x = GridTopology(c(0,0), c(1,1), c(5,5))
class(x)
x
summary(x)
coordinates(x)
y = SpatialGrid(grid = x)
class(y)
y
```

Line-class

Class "Line"

Description

class for line objects

Objects from the Class

Objects can be created by calls of the form new("Line", ...), or (preferred) by calls to the function Line

Slots

```
coords: Object of class "matrix", containing the line coordinates
```

Methods

```
coordinates signature(obj = "Line"): retrieve coordinates from line
lines signature(x = "Line"): add lines to a plot
```

Author(s)

Roger Bivand, Edzer Pebesma

See Also

Lines-class, SpatialLines-class

10 Lines-class

Line

create objects of class Line or Lines

Description

create objects of class Line or Lines from coordinates

Usage

```
Line(coords)
Lines(slinelist, ID = as.character(NA))
```

Arguments

coords 2-column numeric matrix with coordinates for a single line

slinelist list with elements of class Line-class

ID a unique character identifier

Value

Line returns an object of class Line-class; Lines returns an object of class Lines-class

See Also

SpatialLines-class

Lines-class

Class "Lines"

Description

class for sets of line objects

Usage

```
getLinesLinesSlot(SL)
getLinesIDSlot(Lines)
```

Arguments

```
SL, Lines an Lines object
```

Objects from the Class

Objects can be created by calls to the function Line

Slots

```
Lines: Object of class "list", containing elements of class Line-class

ID: Object of class "character", unique identifier string
```

Polygon-class 11

Methods

coordinates signature(obj = "Line"): retrieve coordinates from lines; returns list with
 matrices

lines signature(x = "Line"): add lines to a plot

Author(s)

Roger Bivand, Edzer Pebesma

See Also

Lines-class, SpatialLines-class

Examples

Polygon-class

Class "Polygon"

Description

class for spatial polygon

Objects from the Class

Objects can be created by calls to the function Polygon

Slots

ringDir: Object of class "integer"; the ring direction of the ring (polygon) coordinates, holes
are expected to be anti-clockwise

labpt: Object of class "numeric"; an x, y coordinate pair forming the label point of the polygon

area: Object of class "numeric"; the area of the polygon

hole: Object of class "logical"; does the polygon seem to be a hole

coords: Object of class "matrix"; coordinates of the polygon; first point should equal the last
point

Extends

Class "Line", directly.

Methods

No methods defined with class "Polygon" in the signature.

Note

12 Polygons-class

Author(s)

Roger Bivand

References

See Also

Polygons-class, SpatialPolygons-class

Examples

Polygons-class

Class "Polygons"

Description

Collection of objects of class "Polygon"

Objects from the Class

Objects can be created by calls to the function Polygons

Slots

Polygons: Object of class "list"; list with objects of class Polygon-class

plotOrder: Object of class "integer"; order in which the Polygon objects should be plotted, currently by order of decreasing size

labpt: Object of class "numeric"; pair of x, y coordinates giving a label point, the label point of the largest polygon component

ID: Object of class "character"; unique identifier string

area: Object of class "numeric"; the total area of the Polygon list including the areas of holes; these values are used to make sure that polygons of a smaller area are plotted after polygons of a larger area

Methods

No methods defined with class "Polygons" in the signature.

Note

By default, single polygons (where Polygons is a list of length one) are not expected to be holes, but in multiple polygons, hole definitions for member polygons can be set. Polygon objects belonging to an Polygons object should either not overlap one-other, or should be fully included (as lakes or islands in lakes). They should not be self-intersecting. Checking of hole FALSE/TRUE status for Polygons objects is included in the spgpc wrapper package for gpclib functions, function checkPolygonsHoles() (currently on sourceforge).

Rlogo 13

Author(s)

Roger Bivand

References

See Also

Examples

Rlogo

Rlogo jpeg image

Description

Rlogo jpeg image data as imported by getRasterData in the rgdal package

Usage

```
data(Rlogo)
```

Format

Examples

```
## Not run:
library(rgdal)
logo <- system.file("pictures/Rlogo.jpg", package="rgdal")[1]</pre>
x <- GDAL.open(logo)
gt = .Call('RGDAL_GetGeoTransform', x, PACKAGE="rgdal")
data <- getRasterData(x)</pre>
GDAL.close(x)
## End(Not run)
data(Rlogo)
d = dim(Rlogo)
cellsize = abs(c(gt[2],gt[6]))
cells.dim = c(d[1], d[2]) # c(d[2],d[1])
cellcentre.offset = c(x = gt[1] + 0.5 * cellsize[1], y = gt[4] - (d[2] - 0.5) * abs(cellsize[1], y = gt[4] - (d[2] - 0.5) * abs(cellsize[1], y = gt[4] - (d[2] - 0.5) * abs(cellsize[1], y = gt[4] - (d[2] - 0.5) * abs(cellsize[1], y = gt[4] - (d[2] - 0.5) * abs(cellsize[1], y = gt[4] - (d[2] - 0.5) * abs(cellsize[1], y = gt[4] - (d[2] - 0.5) * abs(cellsize[1], y = gt[4] - (d[2] - 0.5) * abs(cellsize[1], y = gt[4] - (d[2] - 0.5) * abs(cellsize[1], y = gt[4] - (d[2] - 0.5) * abs(cellsize[1], y = gt[4] - (d[2] - 0.5) * abs(cellsize[1], y = gt[4] - (d[2] - 0.5) * abs(cellsize[1], y = gt[4] - (d[2] - 0.5) * abs(cellsize[1], y = gt[4] - (d[2] - 0.5) * abs(cellsize[1], y = gt[4] - (d[2] - 0.5) * abs(cellsize[1], y = gt[4] - (d[2] - 0.5) * abs(cellsize[1], y = gt[4] - (d[2] - 0.5) * abs(cellsize[1], y = gt[4] - (d[2] - 0.5) * abs(cellsize[1], y = gt[4] - (d[2] - 0.5) * abs(cellsize[1], y = gt[4] - (d[2] - 0.5) * abs(cellsize[1], y = gt[4] - (d[2] - 0.5) * abs(cellsize[1], y = gt[4] - (d[2] - 0.5) * abs(cellsize[1], y = gt[4] - (d[2] - 0.5) * abs(cellsize[1], y = gt[4] - (d[2] - 0.5) * abs(cellsize[1], y = gt[4] - (d[2] - 0.5) * abs(cellsize[1], y = gt[4] - (d[2] - 0.5) * abs(cellsize[1], y = gt[4] - (d[2] - 0.5) * abs(cellsize[1], y = gt[4] - (d[2] - 0.5) * abs(cellsize[1], y = gt[4] - (d[2] - 0.5) * abs(cellsize[1], y = gt[4] - (d[2] - 0.5) * abs(cellsize[1], y = gt[4] - (d[2] - 0.5) * abs(cellsize[1], y = gt[4] - (d[2] - 0.5) * abs(cellsize[1], y = gt[4] - (d[2] - 0.5) * abs(cellsize[1], y = gt[4] - (d[2] - 0.5) * abs(cellsize[1], y = gt[4] - (d[2] - 0.5) * abs(cellsize[1], y = gt[4] - (d[2] - 0.5) * abs(cellsize[1], y = gt[4] - (d[2] - 0.5) * abs(cellsize[1], y = gt[4] - (d[2] - 0.5) * abs(cellsize[1], y = gt[4] - (d[2] - 0.5) * abs(cellsize[1], y = gt[4] - (d[2] - 0.5) * abs(cellsize[1], y = gt[4] - (d[2] - 0.5) * abs(cellsize[1], y = gt[4] - (d[2] - 0.5) * abs(cellsize[1], y = gt[4] - (d[2] - 0.5) * abs(cellsize[1], y = gt[4] - (d[2] - 0.5) * abs(cellsize[1], y = gt[4] - (d[2] - 0.5) * abs(cellsize[1], y = gt[4] -
grid = GridTopology(cellcentre.offset, cellsize, cells.dim)
df = as.vector(Rlogo[,,1])
for (band in 2:d[3]) df = cbind(df, as.vector(Rlogo[,,band]))
df = as.data.frame(df)
names(df) = paste("band", 1:d[3], sep="")
Rlogo <- SpatialGridDataFrame(grid = grid, data = df)</pre>
summary (Rlogo)
spplot(Rlogo, zcol=1:3, names.attr=c("red", "green", "blue"),
 col.regions=grey(0:100/100),
```

main="example of three-layer (RGB) raster image", as.table=TRUE)

14 Spatial-class

Spatial-class

Class "Spatial"

Description

An abstract class from which useful spatial classes are derived

Objects from the Class

are never to be generated; only derived classes can be meaningful

Slots

bbox: Object of class "matrix"; 2-column matrix holding the minimum in first and maximum in second column for the x-coordinate (first row), y-coordinate (second row) and optionally, for points and grids only, further coordinates. The constructed Spatial object will be invalid if any bbox values are NA or infinite.

proj4string: Object of class "CRS"; holding a valid proj4 string, which can be used for unprojecting or reprojecting coordinates; it is initialised to NA. Other strings are checked for validity in the spproj package, but attempts to assign a string containing "longlat" to data extending beyond longitude [-180, 360] or lattitude [-90, 90] will be stopped.

Methods

```
bbox signature(obj = "Spatial"): retrieves the bbox element
```

dimensions signature(obj = "Spatial"): retrieves the number of spatial dimensions
 spanned

gridded signature(obj = "Spatial"): logical, tells whether the data is on a regular spatial grid

plot signature (x = "Spatial", y = "missing"): plot method for spatial objects; does nothing but setting up a plotting region choosing a suitable aspect if not given(see below), colouring the plot background using either a bg= argument or par("bg"), and possibly drawing axes.

summary signature(object = "Spatial"): summarize object

Warning

this class is not useful in itself, but all spatial classes in this package derive from it

Note

The default aspect for map plots is 1; if however data are not projected (coordinates are longlat), the aspect is by default set to $1/\cos(My * pi)/180$) with My the y coordinate of the middle of the map (the mean of ylim, which defaults to the y range of bounding box)

Author(s)

r-spatial team; Edzer J. Pebesma, ⟨e.pebesma@geo.uu.nl⟩ Roger Bivand, Barry Rowlinson, Virgilio Gómez-Rubio

SpatialGrid-class 15

References

See Also

SpatialPoints-class, SpatialGrid-class, SpatialPointsDataFrame-class, SpatialGridDataFrame-class,

Examples

```
SpatialGrid-class Class "SpatialGrid"
```

Description

class for defining a full, rectangular grid of arbitrary dimension

Objects from the Class

```
Objects are created by using e.g.

SpatialGrid(grid)

with grid of class GridTopology-class
```

Slots

```
grid object of class GridTopology-class, defining the grid topology (offset, cellsize, dim)
grid.index index of points in full grid, or integer(0)
coords coordinates of points, or bbox of grid
bbox: Object of class "matrix"; bounding box
proj4string: Object of class "CRS"; projection
```

Extends

```
Class \ \verb"SpatialPoints" \ directly; Class \ \verb"Spatial", by class \ \verb"SpatialPoints".
```

Methods

Note

16 SpatialPixels

Author(s)

```
Edzer J. Pebesma, (e.pebesma@geo.uu.nl)
```

References

See Also

```
SpatialGridDataFrame-class, SpatialGrid
```

Examples

```
x = GridTopology(c(0,0), c(1,1), c(5,5))
class(x)
x
summary(x)
coordinates(x)
y = SpatialGrid(grid = x)
class(y)
y
```

SpatialPixels

define spatial grid

Description

defines spatial grid by offset, cell size and dimensions

Usage

```
GridTopology(cellcentre.offset, cellsize, cells.dim)
SpatialPixels(points, tolerance = sqrt(.Machine$double.eps))
SpatialGrid(grid, proj4string = CRS(as.character(NA)))
coordinatevalues(obj)
points2grid(points, tolerance = sqrt(.Machine$double.eps))
getGridIndex(cc, grid, all.inside = TRUE)
getGridTopology(obj)
areaSpatialGrid(obj)
```

Arguments

```
numeric; vector with the smallest coordinates for each dimension

cellsize numeric; vector with the cell size in each dimension

cells.dim integer; vector with number of cells in each dimension

points coordinates, object of class SpatialPoints-class

grid grid topology; object of class GridTopology-class

tolerance precision, used to which extent points are exactly on a grid

proj4string object of class CRS-class
```

SpatialPixels 17

obj	object of class or deriving from SpatialGrid-class
CC	numeric matrix with coordinates
all.inside	logical; if TRUE and cc points fall outside the grid area, an error message is generated; if FALSE. NA values are generated for such points

Value

GridTopology returns a value of class GridTopology-class; SpatialGrid returns an object of class SpatialGrid-class

coordinatevalues returns a list with the unique x-coordinates, the unique y-coordinate, etc. instead of the coordinates of all grid cells

SpatialGrid returns an object of class SpatialGrid-class.

points2grid returns the GridTopology-class from a set of points.

getGridIndex finds the index of a set of point coordinates in a given grid topology, and depending on all.inside setting, generates NA or an error message if points are outside the grid domain.

getGridTopology returns the slot of class GridTopology-class from obj.

areaSpatialGrid returns the spatial area of (the non-missing valued cells of) the grid. For objects of class SpatialGridDataFrame-class the area refers to cells where any (one or more) of the attribute columns are non-missing valued.

Note

SpatialGrid stores grid topology and may or may not store the coordinates of the actual points, which may form a subset of the full grid. To find out or change this, see fullgrid.

points2grid tries to figure out the grid topology from points. It succees only if points on a grid line have constant y column, and points on a grid column have constant x coordinate, etc. In other cases, use signif on the raw coordinate matrices to make sure this is the case.

Author(s)

```
Edzer J. Pebesma, (e.pebesma@geo.uu.nl)
```

References

See Also

SpatialGrid-class, SpatialGridDataFrame-class,

```
SpatialGridDataFrame-class

Class "SpatialGridDataFrame"
```

Description

Class for spatial attributes that have spatial locations on a (full) regular grid.

Objects from the Class

Objects can be created by calls of the form as (x, "SpatialGridDataFrame"), where x is of class SpatialPixelsDataFrame-class, or by importing through rgdal. Ordered full grids are stored instead or unordered non-NA cells;

Slots

```
points: see SpatialPoints; points slot which is not actually filled with all coordinates (only with
 min/max)
grid: see GridTopology-class; grid parameters
grid.index: see SpatialPixels-class; this slot is of zero length for this class, as the grid is full
bbox: Object of class "matrix"; bounding box
proj4string: Object of class "CRS"; projection
data: Object of class AttributeList-class, containing attribute data
```

Extends

```
Class "SpatialGrid", directly. Class "Spatial", by class "SpatialGrid".
```

Methods

```
coordinates signature(x = "SpatialGridDataFrame"): retrieves (and calculates!) co-
ordinates
[ signature(x = "SpatialGridDataFrame"): selects rows, columns, and attributes;
 returns an object of class SpatialGridDataFrame
[[ signature(x = "SpatialGridDataFrame"): retrieves an attribute, dropping every-
thing else (topology)
[[<- signature(x = "SpatialGridDataFrame"): assigns or replaces an attribute
as.matrix signature(x = "SpatialGridDataFrame"): coerce to matrix
cbind signature(...): if arguments have identical topology, combine their attribute values</pre>
```

Note

Author(s)

```
Edzer J. Pebesma, (e.pebesma@geo.uu.nl)
```

References

See Also

SpatialGrid-class, which does not contain the attribute data, and SpatialPixelsDataFrame-class which holds possibly incomplete grids

Examples

```
data(meuse.grid) # only the non-missing valued cells
coordinates(meuse.grid) = c("x", "y") # promote to SpatialPointsDataFrame
gridded(meuse.grid) <- TRUE # promote to SpatialPixelsDataFrame</pre>
x = as(meuse.grid, "SpatialGridDataFrame") # creates the full grid
x[["idist"]] = 1 - x[["dist"]] # assigns new attribute
image(x["idist"]) # note the single [ for attribute selection
# toy example:
df = data.frame(z = c(1:6, NA, 8, 9),
 xc = c(1,1,1,2,2,2,3,3,3),
 yc = c(rep(c(0, 1.5, 3), 3)))
coordinates(df) = \sim xc + yc
gridded(df) = TRUE
df = as(df, "SpatialGridDataFrame") # to full grid
image(df["z"])
# draw labels to verify:
cc = coordinates(df)
z=df[["z"]]
zc=as.character(z)
zc[is.na(zc)]="NA"
text(cc[,1],cc[,2],zc)
# the following is weird, but illustrates the concept of row/col selection:
fullgrid(meuse.grid) = TRUE
image(meuse.grid)
image(meuse.grid[20:70, 10:70, "dist"], add = TRUE, col = bpy.colors())
```

SpatialPixelsDataFrame

define spatial grid with attribute data

Description

defines spatial grid by offset, cell size and dimensions

Usage

20 SpatialLines-class

Arguments

points	coordinates, either as numeric matrix or as object of class SpatialPoints-class
grid	grid topology; object of class GridTopology-class
data	data.frame; contains the attribute (actual grid) data
tolerance	precision up to which extent points should be exactly on a grid
proj4string	object of class CRS-class in the first form only used when points does not inherit from Spatial-class

Value

SpatialPixelsDataFrame returns an object of class SpatialPixelsDataFrame-class; SpatialGridDataFrame returns an object of class SpatialGridDataFrame-class.

Note

SpatialPixels stores grid topology and coordinates of the actual points, which may be in the form of a subset (set of pixels) of a full grid. To find out or change this, see fullgrid and SpatialGrid-class.

Author(s)

Edzer J. Pebesma

References

See Also

```
gridded, gridded<-, SpatialGrid, SpatialGrid-class
```

Examples

```
data(meuse.grid)
m = SpatialPixelsDataFrame(points = meuse.grid[c("x", "y")], data = meuse.grid)
class(m)
summary(m)
```

 ${\tt SpatialLines-class}\ \textit{a class for spatial lines}$

Description

a class that holds spatial lines

Objects from the Class

hold a list of Lines objects; each Lines object holds a list of Line (line) objects.

SpatialLines-class 21

Slots

```
lines: Object of class "list"; list members are all of class Lines-class
bbox: Object of class "matrix"; see Spatial-class
proj4string: Object of class "CRS"; see CRS-class
```

Extends

```
Class "Spatial", directly.
```

Methods

```
[ signature(obj = "SpatialLines"): select subset of (sets of) lines coordinates; value
 is a list of lists with matrices

plot \signature(x = "SpatialLines", y = "missing"): plot lines in SpatialLines ob-
 ject

lines \signature(x = "SpatialLines"): add lines in SpatialLines object to a plot

summary \signature(object = "SpatialLines"): summarize object
```

Note

Author(s)

Roger Bivand, Edzer Pebesma

References

See Also

Line-class, Lines-class

SpatialLines

create objects of class SpatialLines or SpatialLinesDataFrame

Description

create objects of class SpatialLines or SpatialLinesDataFrame from lists of Lines objects and data.frames; extract list od Lines from a SpatialLines object

Usage

```
SpatialLines(LinesList, proj4string = CRS(as.character(NA)))
SpatialLinesDataFrame(sl, data, match.ID = TRUE)
as.SpatialLines.SLDF(SLDF)
getSLlinesSlot(SL)
getSLLinesIDSlots(SL)
```

Arguments

LinesList	list with objects of class Lines-class
proj4string	Object of class "CRS"; holding a valid proj4 string
sl, SL	object of class SpatialLines-class
data	object of class data.frame; the number of rows in data should equal the number of Lines elements in ${\tt sl}$
match.ID	logical: (default TRUE): match SpatialLines member Lines ID slot values with data frame row names, and re-order the data frame rows if necessary
SLDF	SpatialLinesDataFrame object

Value

 ${\tt Spatial Lines}\ returns\ object\ of\ class\ {\tt Spatial Lines};\ Spatial Lines {\tt DataFrame}\ returns\ object\ of\ class\ Spatial Lines {\tt DataFrame}$

See Also

SpatialLines-class

```
{\it Spatial Lines Data Frame-class} \\ {\it a class for spatial lines with attributes}
```

Description

this class holds data consisting of (sets of lines), where each set of lines relates to an attribute row in a data.frame

Objects from the Class

can be created by the function SpatialLinesDataFrame

Slots

```
data: Object of class data.frame containing the attribute table
lines: Object of class "list"; see SpatialLines-class
bbox: Object of class "matrix"; see Spatial-class
proj4string: Object of class "CRS"; see CRS-class
```

Extends

```
Class "SpatialLines", directly. Class "Spatial", by class "SpatialLines".
```

Methods

Methods defined with class "SpatialLinesDataFrame" in the signature:

Note

Author(s)

Roger Bivand; Edzer Pebesma

References

See Also

SpatialLines-class

24 SpatialPixels-class

```
SpatialPixels-class

**Class "SpatialPixels"
```

Description

class for defining a pixels, forming a possibly incomplete rectangular grid of arbitrary dimension

Objects from the Class

```
Objects are created by using e.g.

SpatialPixels(points)

with points of class SpatialPoints-class
```

Slots

```
grid object of class GridTopology-class, defining the grid topology (offset, cellsize, dim)
grid.index integer; index of points in full grid
coords coordinates of points, or bbox of grid
bbox: Object of class "matrix"; bounding box
proj4string: Object of class "CRS"; projection
```

Extends

```
Class "SpatialPoints" directly; Class "Spatial", by class "SpatialPoints".
```

Methods

```
coordinates signature(x = "SpatialPixels"): calculates coordinates for each point
 on the grid; coordinates are not stored in objects of class SpatialGrid
summary signature(object = "SpatialPixels"): summarize object
plot signature(x = "SpatialPixels"): plots cell centers
"[" signature(x = "SpatialPixels"): select pixel cells; the argument drop=TRUE
 (default) recalculates grid topology for the selection, if drop=FALSE the grid topology of
 the parent object is kept.
```

Note

Author(s)

```
Edzer J. Pebesma, (e.pebesma@geo.uu.nl)
```

References

See Also

```
SpatialPixelsDataFrame-class, SpatialGrid-class
```

Examples

```
data(meuse.grid)
pts = meuse.grid[c("x", "y")]
y = SpatialPixels(SpatialPoints(pts))
class(y)
y
summary(y)
plot(y)
```

SpatialPixelsDataFrame-class

Class "SpatialPixelsDataFrame"

Description

Class for spatial attributes that have spatial locations on a regular grid.

Objects from the Class

Objects can be created by calls of the form as (x, "SpatialPixelsDataFrame"), where x is of class SpatialPointsDataFrame-class, or by importing through rgdal. Ordered full grids are stored instead or unordered non-NA cells;

Slots

```
bbox: Object of class "matrix"; bounding box
proj4string: Object of class "CRS"; projection
grid: see GridTopology-class; grid parameters
grid.index: integer; index of points in the list to points in the full (ordered) grid. x cycles
 fastest; all coordinates increase from low to hight except y, which decreases from high to low
data: Object of class AttributeList-class containing the attribute data
```

Extends

```
Class "SpatialPixels", directly. Class "Spatial", by class "SpatialPixels".
```

Methods

```
coordinates signature(x = "SpatialPixelsDataFrame"): retrieves coordinates
summary signature(object = "SpatialPixelsDataFrame"): summarize object
[ signature(x = "SpatialPixelsDataFrame"): selects row(s) and/or attribute(s), and
 returns an object of class SpatialPixelsDataFrame; rows refer here to the pixel num-
bers, not grid lines. For selecting a square block in a grid, coerce to a SpatialGridDataFrame-
class first, and use [ on that object
[[ signature(x = "SpatialPixelsDataFrame"): retrieves an attribute, dropping ev-
 erything else (topology)
[[<- signature(x = "SpatialPixelsDataFrame"): assigns or replaces an attribute
as.matrix signature(x = "SpatialPixelsDataFrame"): coerce to matrix</pre>
```

26 SpatialPoints-class

Note

Author(s)

```
Edzer J. Pebesma, (e.pebesma@geo.uu.nl)
```

References

See Also

SpatialPixels-class, which does not contain the attribute data

Examples

```
{\tt data}\,({\tt meuse.grid}) # only the non-missing valued cells
coordinates(meuse.grid) = c("x", "y") # promote to SpatialPointsDataFrame
gridded(meuse.grid) <- TRUE # promote to SpatialPixelsDataFrame</pre>
meuse.grid[["idist"]] = 1 - meuse.grid[["dist"]] # assigns new attribute
image(meuse.grid["idist"]) # note the single [
# toy example:
df = data.frame(z = c(1:6, NA, 8, 9),
 xc = c(1,1,1,2,2,2,3,3,3),
 yc = c(rep(c(0, 1.5, 3), 3)))
coordinates(df) = ~xc+yc
gridded(df) = TRUE
image(df["z"])
# draw labels to verify:
cc = coordinates(df)
z=df[["z"]]
zc=as.character(z)
zc[is.na(zc)]="NA"
text(cc[,1],cc[,2],zc)
```

SpatialPoints-class

Class "SpatialPoints"

Description

Class for (irregularly spaced) points

Objects from the Class

Objects can be created by calls of the form SpatialPoints(x).

SpatialPoints-class 27

Slots

```
coords: Object of class "matrix", containing the coordinates (each row is a point)
bbox: Object of class "matrix", with bounding box
proj4string: Object of class "CRS", projection string
```

Extends

```
Class "Spatial", directly.
```

Methods

```
[ signature(x = "SpatialPoints"): subsets the points; only rows can be subsetted
coerce signature(from = "SpatialPoints", to = "data.frame"): retrieves the
 data part

coerce signature(from = "data.frame", to = "SpatialPoints"): sets coordi-
 nates, which may be in a data frame

coerce signature(from = "matrix", to = "SpatialPoints"): set coordinates, which
 may be in a matrix

coordinates signature(obj = "SpatialPoints"): retrieves the coordinates, as matrix

plot signature(x = "SpatialPoints", y = "missing"): plot points

summary signature(object = "SpatialPoints"): summarize object

points signature(x = "SpatialPoints"): add point symbols to plot

show signature(object = "SpatialPoints"): prints coordinates
```

Note

Author(s)

```
Edzer J. Pebesma, (e.pebesma@geo.uu.nl)
```

References

put references to the literature/web site here

See Also

```
SpatialPointsDataFrame-class
```

```
x = c(1,2,3,4,5)
y = c(3,2,5,1,4)
S <- SpatialPoints(cbind(x,y))
S <- SpatialPoints(list(x,y))
S <- SpatialPoints(data.frame(x,y))
S
plot(S)</pre>
```

28 SpatialPoints

SpatialPoints	create objects of class SpatialPoints or SpatialPointsDataFrame

Description

create objects of class SpatialPoints-class or SpatialPointsDataFrame-class from coordinates, and from coordinates and data.frames

Usage

Arguments

coords

	SpatialPointsDataFrame an object of class SpatialPoints-class is also allowed
proj4string	projection string of class CRS-class
data	object of class data.frame or of class AttributeList-class; the number of rows in data should equal the number of points in the coords object
coords.nrs	numeric; if present, records the column positions where in data the coordinates were taken from (used by coordinates<-)
match.ID	logical; if TRUE AND coords has rownames (i.e., coerced to a matrix, dimnames (coords) [[2]] is not NULL), AND data has rownames (i.e. is a data.frame), then the SpatialPointsDataFram object is formed by matching the row names of both components, leaving the order of the coordinates in tact. Checks are done to see whether both row names are sufficiently unique, and all data are matched. If FALSE, coordinates and data are simply "glued" together.

numeric matrix or data.frame with coordinates (each row is a point); in case of

Value

SpatialPoints returns an object of class SpatialPoints; SpatialPointsDataFrame returns an object of class SpatialPointsDataFrame;

See Also

coordinates, SpatialPoints-class, SpatialPointsDataFrame-class

Description

Class for spatial attributes that have spatial point locations

Objects from the Class

```
Objects can be created by calls of the form coordinates (x) = c("x", "y"). or of the form coordinates (x) = xy; see coordinates.
```

Slots

data: Object of class AttributeList-class containing the attribute data (may or may not contain the coordinates in its columns)

coords: Object of class "matrix"; the coordinates matrix (points are rows in the matrix)

coords.stripped Object of class logical; if TRUE, when the object was created the coordinates were retrieved from the data.frame, and hence stripped from it; after coercion to data.frame, e.g. by as.data.frame(x), coordinates will again be added (as first few columns) to the data.frame

bbox: Object of class "matrix"; bounding box **proj4string:** Object of class "CRS"; projection string

Extends

```
Class "SpatialPoints", directly. Class "Spatial", by class "SpatialPoints".
```

Methods

```
[ signature(x = "SpatialPointsDataFrame"): subset rows or columns; in case of
 row subsetting, the coordinates are also subsetted

coerce signature(from = "SpatialPointsDataFrame", to = "data.frame"):
 extracts the AttributeList part, and converts it to a data.frame

coerce signature(from = "SpatialPointsDataFrame", to = "AttributeList"):
 extracts the AttributeList part

coordinates signature(obj = "SpatialPointsDataFrame"): retrieves the coordinates
 only

show signature(object = "SpatialPointsDataFrame"): print method

summary signature(object = "SpatialPointsDataFrame"): summarize object

points signature(x = "SpatialPointsDataFrame"): add points to plot
```

Note

Author(s)

```
Edzer J. Pebesma, (e.pebesma@geo.uu.nl)
```

References

See Also

```
coordinates, Spatial Points-class
```

Examples

```
data (meuse)
xy = meuse[c("x", "y")] # retrieve coordinates as data.frame
class (meuse)
data(meuse) # reload data.frame
coordinates(meuse) = c("x", "y") # specify column names
class (meuse)
data(meuse) # reload data.frame
coordinates (meuse) = c(1, 2) # specify column names
class(meuse)
data(meuse) # reload data.frame
coordinates(meuse) = ~x+y # formula
class(meuse)
data(meuse) # reload data.frame
coordinates(meuse) = xy  # as data frame
class (meuse)
data(meuse) # reload data.frame
coordinates(meuse) = as.matrix(xy) # as matrix
meuse$log.zn = log(meuse$zinc)
class (meuse)
dim(meuse)
```

```
SpatialPolygons-class
```

Class "SpatialPolygons"

Description

class to hold polygon topology (without attributes)

Objects from the Class

Objects can be created by calls to the function SpatialPolygons

Slots

```
polygons: Object of class "list"; list elements are all of class Polygons-class
plotOrder: Object of class "integer"; integer array giving the order in which objects should
  be plotted
bbox: Object of class "matrix"; see Spatial-class
proj4string: Object of class "CRS"; see CRS-class
```

SpatialPolygons 31

Extends

```
Class "Spatial", directly.
```

Methods

Methods defined with class "SpatialPolygons" in the signature:

```
[ signature(obj = "SpatialPolygons"): select subset of (sets of) polygons
plot \signature(x = "SpatialPolygons", y = "missing"): plot polygons in SpatialPolygons object
summary \signature(object = "SpatialPolygons"): summarize object
```

Note

Author(s)

Roger Bivand

References

See Also

SpatialPolygons

Examples

```
grd <- GridTopology(c(1,1), c(1,1), c(10,10))
polys <- as.SpatialPolygons.GridTopology(grd)
plot(polys)
text(getSpPPolygonsLabptSlots(polys), labels=getSpPPolygonsIDSlots(polys), cex=0.6)</pre>
```

SpatialPolygons

create objects of class SpatialPolygons or SpatialPolygonsDataFrame

Description

create objects of class SpatialPolygons or SpatialPolygonsDataFrame from lists of
Polygons objects and data.frames

Usage

```
Polygon(coords, hole=as.logical(NA))
Polygons(srl, ID)
SpatialPolygons(Srl, pO, proj4string=CRS(as.character(NA)))
SpatialPolygonsDataFrame(Sr, data, match.ID = TRUE)
```

Arguments

coords	2-column numeric matrix with coordinates; first point (row) should equal last coordinates (row)
proj4string	projection string of class CRS-class
hole	logical value for setting polygon as hole or not
srl	list with Polygon-class objects
ID	character vector of length one with identifier
Srl	list with objects of class Polygons-class
pO	integer vector; plotting order; if missing in reverse order of Polygons area
Sr	object of class SpatialPolygons-class
data	object of class data.frame; the number of rows in data should equal the number of Polygons-class objects in Sr
match.ID	logical: (default TRUE): match SpatialPolygons member Polygons ID slot values with data frame row names, and re-order the data frame rows if necessary

Value

Polygon returns an object of class Polygon; Polygons returns an object of class Polygons; SpatialPolygons returns object of class SpatialPolygons; SpatialPolygonsDataFrame returns object of class SpatialPolygonsDataFrame

See Also

SpatialPolygons-class, SpatialPolygonsDataFrame-class

```
SpatialPolygonsDataFrame-class

Class "SpatialPolygonsDataFrame"
```

Description

class to hold polygons with attributes

Objects from the Class

Objects can be created by calls to the function SpatialPolygonsDataFrame

Slots

```
data: Object of class "data.frame"; attribute table
polygons: Object of class "list"; see SpatialPolygons-class
plotOrder: Object of class "integer"; see SpatialPolygons-class
bbox: Object of class "matrix"; see Spatial-class
proj4string: Object of class "CRS"; see CRS-class
```

Extends

```
Class "SpatialPolygons", directly. Class "Spatial", by class "SpatialPolygons".
```

Methods

Methods defined with class "SpatialPolygonsDataFrame" in the signature:

```
[ signature(x = "SpatialPolygonsDataFrame"): select subset of (sets of) polygons
summary \signature(object = "SpatialPolygonsDataFrame"): summarize object
```

Note

SpatialPolygonsDataFrame with default ID matching checks the data frame row names against the Polygons ID slots. They must then agree with each other, and be unique (no Polygons objects can share IDs); the data frame rows will be re-ordered if needed to match the Polygons IDs.

Author(s)

References

See Also

SpatialPolygons-class

Examples

```
data(ncshp)
grd <- GridTopology(c(1,1), c(1,1), c(10,10))
polys <- as.SpatialPolygons.GridTopology(grd)
centroids <- getSpPPolygonsLabptSlots(polys)
x <- centroids[,1]
y <- centroids[,2]
z <- 1.4 + 0.1*x + 0.2*y + 0.002*x*x
ex_1.7 <- SpatialPolygonsDataFrame(polys, data=data.frame(x=x, y=y, z=z, row.names=getSpFbrks <- quantile(z, seq(0,1,1/7))
cols <- grey((length(brks):2)/length(brks))
dens <- (2:length(brks))*3
plot(ex_1.7, col=cols[findInterval(z, brks, all.inside=TRUE)])
plot(ex_1.7, density=dens[findInterval(z, brks, all.inside=TRUE)])</pre>
```

```
as.SpatialPolygons.GridTopology
```

Make SpatialPolygons object from GridTopology object

Description

Converts grids of regular rectangles into a SpatialPolygons object, which can be transformed to a different projection or datum. The function is not suitable for high-resolution grids. The ordering of the grid cells is as in coordinates () of the same object, and is reported by IDvaluesGridTopology.

Usage

```
as.SpatialPolygons.GridTopology(grd, proj4string = CRS(as.character(NA)))
IDvaluesGridTopology(obj)
as.SpatialPolygons.SpatialPixels(obj, proj4string=CRS(as.character(NA)))
IDvaluesSpatialPixels(obj)
```

Arguments

```
grd, obj GridTopology object or SpatialPixels object proj4string projection string of class CRS
```

Value

as.SpatialPolygons.GridTopology and as.SpatialPolygons.SpatialPixels return a SpatialPolygons object; IDvaluesGridTopology and IDvaluesSpatialPixels return a character vector with the object grid indices.

See Also

```
GridTopology, SpatialPixels, SpatialPolygons
```

Examples

```
grd <- GridTopology(cellcentre.offset=c(-175,55), cellsize=c(10,10), cells.dim=c(4,4))
SpP_grd <- as.SpatialPolygons.GridTopology(grd)
plot(SpP_grd)
text(getSpPPolygonsLabptSlots(SpP_grd), getSpPPolygonsIDSlots(SpP_grd), cex=0.5)
trdata <- data.frame(A=rep(c(1,2,3,4), 4), B=rep(c(1,2,3,4), each=4), row.names=getSpPPol
SpPDF <- SpatialPolygonsDataFrame(SpP_grd, trdata)
spplot(SpPDF)</pre>
```

```
as.SpatialPolygons.PolygonsList

Making SpatialPolygons objects
```

Description

This function is used in making SpatialPolygons objects from other formats.

Usage

```
as.SpatialPolygons.PolygonsList(Srl, proj4string=CRS(as.character(NA)))
```

Arguments

```
Srl A list of Polygons objects
proj4string Object of class "CRS"; holding a valid proj4 string
```

Value

The functions return a SpatialPolygons object

read.asciigrid 35

Author(s)

Roger Bivand

Examples

```
grd <- GridTopology(c(1,1), c(1,1), c(10,10))
polys <- as.SpatialPolygons.GridTopology(grd)
plot(polys)
text(getSpPPolygonsLabptSlots(polys), labels=getSpPPolygonsIDSlots(polys), cex=0.6)</pre>
```

read.asciigrid

read/write to/from (ESRI) asciigrid format

Description

read/write to/from ESRI asciigrid format

Usage

```
read.asciigrid(fname, as.image = FALSE, plot.image = FALSE, colname = fname,
  proj4string = CRS(as.character(NA)))
write.asciigrid(x, fname, attr = 1, na.value = -9999, ...)
```

Arguments

fname	file name
as.image	logical; if FALSE, a list is returned, ready to be shown with the image command; if FALSE an object of class SpatialGridDataFrame-class is returned
plot.image	logical; if TRUE, an image of the map is plotted
colname	alternative name for data column if not file name
proj4string	A CRS object setting the projection arguments of the Spatial Grid returned
X	object of class SpatialGridDataFrame
attr	attribute column; if missing, the first column is taken; a name or a column number may be given
na.value	numeric; value given to missing valued cells in the resulting map
	arguments passed to write.table, which is used to write the numeric data

Value

read.asciigrid returns the grid map read; either as an object of class SpatialGridDataFrame-class or, if as.image is TRUE, as list with components x, y and z.

Author(s)

Edzer J. Pebesma, e.pebesma@geo.uu.nl

See Also

```
as.image.SpatialGridDataFrame, image
```

36 bbox-methods

Examples

```
x <- read.asciigrid(system.file("external/test.ag", package="sp")[1])
class(x)
image(x)</pre>
```

bbox-methods

retrieve bbox from spatial data

Description

retrieves spatial bounding box from spatial data

Usage

```
bbox(obj)
```

Arguments

obj

object deriving from class "Spatial", or one of classes: "Line", "Lines", "Polygon" or "Polygons", or ANY, which requires obj to be an array with at least two columns

Value

two-column matrix; the first column has the minimum, the second the maximum values; rows represent the spatial dimensions

Methods

```
obj = "Spatial" object deriving from class "Spatial"
obj = "ANY" an array with at least two columns
obj = "Line" object deriving from class "Line"
obj = "Polygon" object deriving from class "Polygon"
obj = "Polygons" object deriving from class "Polygons"
```

```
# just 9 points on a grid:
x <- c(1,1,1,2,2,2,3,3,3)
y <- c(1,2,3,1,2,3,1,2,3)
xy <- cbind(x,y)
S <- SpatialPoints(xy)
bbox(S)

# data.frame
data(meuse.grid)
coordinates(meuse.grid) <- ~x+y
gridded(meuse.grid) <- TRUE
bbox(meuse.grid)</pre>
```

bpy.colors 37

bpy.colors

blue-pink-yellow color scheme that prints well on black/white printers

Description

Create a vector of 'n' "contiguous" colors.

Usage

```
bpy.colors(n = 100, cutoff.tails = 0.1, alpha = 1.0)
```

Arguments

```
n number of colors (>= 1) to be in the palette
cutoff.tails tail fraction to be cut off on each side. If 0, this palette runs from black to white;
by cutting off the tails, it runs from blue to yellow, which looks nicer.

alpha numeric; alpha transparency, 0 is fully transparent, 1 is opaque.
```

Value

A character vector, 'cv', of color names. This can be used either to create a user-defined color palette for subsequent graphics by 'palette(cv)', a 'col=' specification in graphics functions or in 'par'.

Note

This color map prints well on black-and-white printers.

Author(s)

```
unknown; R implementation Edzer J. Pebesma, (e.pebesma@geo.uu.nl)
```

References

```
see http://www.ihe.uni-karlsruhe.de/mitarbeiter/vonhagen/palette.en.
html; gnuplot has this color map.
```

See Also

```
rainbow, cm.colors
```

Examples

```
bpy.colors(10)
p <- expand.grid(x=1:30,y=1:30)
p$z <- p$x + p$y
coordinates(p) <- c("x", "y")
gridded(p) <- TRUE
image(p, col = bpy.colors(100), asp = 1)
# require(lattice)
# trellis.par.set("regions", list(col=bpy.colors())) # make this default pallette</pre>
```

38 bubble

bubble	Create a bubble plot of spatial data	

Description

Create a bubble plot of spatial data, with options for bicolour residual plots (xyplot wrapper)

Usage

Arguments

obj	object of, or extending, class SpatialPointsDataFrame or SpatialGridDataFrame, see coordinates or SpatialPointsDataFrame; the object knows about its spatial coordinates
zcol	z-variable column name, or column number after removing spatial coordinates from $x@$ data: 1 refers to the first non-coordinate column
fill	logical; if TRUE, filled circles are plotted (pch = 16), else open circles (pch = 1); the pch argument overrides this
maxsize	cex value for largest circle
do.sqrt	logical; if TRUE the plotting symbol area (sqrt(diameter)) is proportional to the value of the z-variable; if FALSE, the symbol size (diameter) is proportional to the z-variable
pch	plotting character
col	colours to be used; numeric vector of size two: first value is for negative values, second for positive values.
key.entries	the values that will be plotted in the key; by default the five quantiles min, q.25, median q.75, max
main	main plotting title
identify	logical; if true, regular plot is called instead of $xyplot$, and followed by a call to identify().
labels	labels argument passed to plot if identify is TRUE
	arguments, passed to xyplot, or plot if identification is required.
key.space	location of the key
scales	scales argument as passed to xyplot
xlab	x-axis label
ylab	y-axis label

Value

returns (or plots) the bubble plot; if identify is TRUE, returns the indexes (row numbers) of identified points.

char2dms 39

Author(s)

Edzer J. Pebesma

References

See Also

```
xyplot, mapasp, identify
```

Examples

```
data(meuse)
coordinates(meuse) <- c("x", "y") # promote to SpatialDataFrame
bubble(meuse, "cadmium", maxsize = 2.5, main = "cadmium concentrations (ppm)",
 key.entries = 2^(-1:4))
bubble(meuse, "zinc", main = "zinc concentrations (ppm)",
 key.entries = 100 * 2^(0:4))</pre>
```

char2dms

Convert character vector to DMS-class object

Description

These two helper functions convert character vectors and decimal degree vectors to the DMS-class representation of degrees, minutes, and decimal seconds. "DMS" objects cannot contain NAs.

Usage

```
char2dms(from, chd = "d", chm = "'", chs = "\"") dd2dms(dd, NS = FALSE)
```

Arguments

from	character vector of degree, minute, decimal second data
chd	degree character terminator
chm	minute character terminator
chs	second character terminator
dd	numeric vector of decimal degrees
NS	logical, TRUE for north/south decimal degrees, FALSE for east/west decimal degrees

Details

In char2dms, the input data vector should use a regular format, such as that used in the PROJ.4 library, with a trailing capital (NSWE) indicating compass direction.

Value

Both functions return a "DMS" object.

40 contourLines2SLDF

Methods

Author(s)

Roger Bivand (Roger.Bivand@nhh.no)

See Also

```
DMS-class
```

Examples

```
data(state)
str(state.center$y)
stateN <- dd2dms(state.center$y, NS=TRUE)
str(attributes(stateN))
ch.stateN <- as.character(stateN)
str(ch.stateN)
stateNa <- char2dms(ch.stateN)
str(attributes(stateNa))
ch.stateN <- as(stateN, "character")
str(ch.stateN)
stateNa <- char2dms(ch.stateN)
str(ch.stateN)
stateNa <- char2dms(ch.stateN)
str(attributes(stateNa))</pre>
```

contourLines2SLDF Converter functions to build SpatialLinesDataFrame objects

Description

These functions show how to build converters to SpatialLinesDataFrame objects: <code>contourLines2SLDF</code> from the list returned by the <code>contourLines</code> function in the graphics package (here the data frame is just the contour levels, with one Lines object made up of at least one Line object per level). In addition, <code>Mapgen2SL</code> reads a file in "Mapgen" format into a <code>SpatialLines</code> object.

Usage

```
contourLines2SLDF(cL, proj4string=CRS(as.character(NA)))
Mapgen2SL(file, proj4string=CRS(as.character(NA)))
```

Arguments

```
a list returned by the contourLines function in the graphics package
proj4string

Object of class "CRS"; see CRS-class
file file file containing a Mapgen line data set
```

Value

A SpatialLinesDataFrame object

coordinates-methods 41

Note

Coastlines of varying resolution may be chosen online and downloaded in "Mapgen" text format from http://www.ngdc.noaa.gov/mgg/shorelines/shorelines.html, most conveniently using the interactive selection tool, but please note the 500,000 point limit on downloads, which is easy to exceed.

Author(s)

Roger Bivand; Edzer Pebesma

See Also

SpatialLines-class

Examples

```
#data(lnsshp) # retrieved as:
# library(maptools)
# lns <- read.shape(system.file("shapes/fylk-val.shp", package="maptools")[1])
#res <- shp2SLDF(lns)</pre>
#plot(res)
#invisible(title(""))
#data(co37_d90_arc) # retrieved as:
# library(RArcInfo)
# fl <- "http://www.census.gov/geo/cob/bdy/co/co90e00/co37_d90_e00.zip"</pre>
# download.file(fl, "co37_d90_e00.zip")
# e00 <- zip.file.extract("co37_d90.e00", "co37_d90_e00.zip")
# e00toavc(e00, "ncar")
# arc <- get.arcdata(".", "ncar")</pre>
#res <- arcobj2SLDF(arc)</pre>
#plot(res)
#invisible(title(""))
res <- contourLines2SLDF(contourLines(volcano))</pre>
plot(res, col=terrain.colors(nrow(res@data)))
invisible(title(""))
```

coordinates-methods

retrieve (or set) spatial coordinates

Description

retrieve (or set) spatial coordinates from (for) spatial data

Methods

```
 obj = "list" list with (at least) two numeric components of equal length
 obj = "data.frame" data.frame with at least two numeric components
 obj = "matrix" numeric matrix with at least two columns
 obj = "SpatialPoints" object of, or deriving from, SpatialPoints
 obj = "SpatialPointsDataFrame" object of, or deriving from, SpatialPointsDataFrame
```

42 coordinates

```
obj = "SpatialPolygons" object of, or deriving from, SpatialPolygons
```

obj = "SpatialPolygonsDataFrame" object of, or deriving from, SpatialPolygonsDataFrame

obj = "Line" object of class Line; returned value is matrix

obj = "Lines" object of class Lines; returned value is list of matrices

obj = "SpatialLines" object of, or deriving from, SpatialLines; returned value is list of lists of matrices

obj = "GridTopology" object of, or deriving from, GridTopology

obj = "GridTopology" object of, or deriving from, GridTopology

obj = "SpatialPixels" object of, or deriving from, SpatialPixels

obj = "SpatialPixelsDataFrame" object of, or deriving from, SpatialPixelsDataFrame

obj = "SpatialGrid" object of, or deriving from, SpatialGrid

obj = "SpatialGridDataFrame" object of, or deriving from, SpatialGridDataFrame

Methods for "coordinates<-"

object = "data.frame", value="ANY" promote data.frame to object of class SpatialPointsDataFrame-class, by specifying coordinates; see coordinates

coordinates

sets spatial coordinates to create spatial data, or retrieves spatial coordinates

Description

sets spatial coordinates to create spatial data, or retrieves spatial coordinates

Usage

```
coordinates(obj)
coordinates(object) <- value</pre>
```

Arguments

obj object deriving from class "Spatial"

object of class "data.frame"

value spatial coordinates; either a matrix, list, or data frame with numeric data, or

column names, column number or a reference: a formula (in the form of e.g. $\sim x+y$), column numbers (e.g. c(1,2)) or column names (e.g. c("x","y")) specifying which columns in object are the spatial coordinates. If the coordinates are part of object, giving the reference does not duplicate them, giving

their value does duplicate them in the resulting structure.

Value

usually an object of class SpatialPointsDataFrame; if the coordinates set cover the full set of variables in object, an object of class SpatialPoints is returned

coordnames-methods 43

Examples

```
# data.frame
data(meuse.grid)
coordinates(meuse.grid) <- ~x+y
gridded(meuse.grid) <- TRUE
class(meuse.grid)
bbox(meuse.grid)

data(meuse)
meuse.xy = meuse[c("x", "y")]
coordinates(meuse.xy) <- ~x+y
class(meuse.xy)</pre>
```

coordnames-methods retrieve or assign coordinate names for classes in sp

Description

retrieve or assign coordinate names for classes in sp

Methods for coordnames

```
 x = "SpatialPoints" retrieves coordinate names
 x = "SpatialLines" retrieves coordinate names
 x = "Lines" retrieves coordinate names
 x = "Line" retrieves coordinate names
 x = "SpatialPolygons" retrieves coordinate names
 x = "Polygons" retrieves coordinate names
 x = "Polygon" retrieves coordinate names
```

Methods for "coordnames<-"

```
x = "SpatialPoints", value = "character" assigns coordinate names
x = "SpatialLines", value = "character" assigns coordinate names
x = "Lines", value = "character" assigns coordinate names
x = "Line", value = "character" assigns coordinate names
x = "SpatialPolygons", value = "character" assigns coordinate names
x = "Polygons", value = "character" assigns coordinate names
x = "Polygon", value = "character" assigns coordinate names
```

44 dimensions-methods

degAxis

axis with degrees

Description

draw axes on a plot using degree symbols in numbers

Usage

```
degAxis(side, at, labels, ...)
```

Arguments

```
 side integer; see axis
 at numeric; if missing, axTicks is called for nice values; see axis
 labels character; if omitted labels are constructed with degree symbols, ending in N/S/E/W; in case of negative degrees, sign is reversed and S or W is added; see axis
 passed to the actual axis call
```

Value

axis is plotted on current graph

Note

decimal degrees are used if variation is small, instead of minutes and seconds

Examples

dimensions-methods retrieve spatial dimensions from spatial data

Description

retrieves spatial dimensions box from spatial data

Usage

```
dimensions(obj)
```

Arguments

obj object deriving from class "Spatial"

gridded-methods 45

Value

two-column matrix; the first column has the minimum, the second the maximum values; rows represent the spatial dimensions

Methods

```
obj = "Spatial" object deriviving from class "Spatial"
```

Examples

```
# just 9 points on a grid:
x <- c(1,1,1,2,2,2,3,3,3)
y <- c(1,2,3,1,2,3,1,2,3)
xy <- cbind(x,y)
S <- SpatialPoints(xy)
dimensions(S)

# data.frame
data(meuse.grid)
coordinates(meuse.grid) <- ~x+y
gridded(meuse.grid) <- TRUE
dimensions(meuse.grid)</pre>
```

gridded-methods

specify spatial data as being gridded, or find out whether they are

Description

returns logical (TRUE or FALSE) telling whether the object is gridded or not; in assignment promotes a non-gridded structure to a gridded one, or demotes a gridded structure back to a non-structured one.

Usage

```
gridded(obj)
gridded(obj) <- TRUE
fullgrid(obj)
fullgrid(obj) <- TRUE
gridparameters(obj)</pre>
```

Arguments

```
obj object deriviving from class "Spatial" (for gridded), or object of class SpatialGridDataFrame-class (for fullgrid and gridparameters)
```

46 gridlines

Value

if obj derives from class Spatial, gridded(object) will tell whether it is has topology on a regular grid; if assigned TRUE, if the object derives from SpatialPoints and has gridded topology, grid topology will be added to object, and the class of the object will be promoted to SpatialGrid-class or SpatialGridDataFrame-class

fullgrid returns a logical, telling whether the grid is full and ordered (i.e., in full matrix form), or whether it is not full or unordered (i.e. a list of points that happen to lie on a grid. If assigned, the way the points are stored may be changed. Changing a set of points to full matrix form and back may change the original order of the points, and will remove duplicate points if they were present.

gridparameters returns, if obj inherits from SpatialDataFrameGrid its grid parameters, else it returns numeric(0). The returned value is a data.frame with three columns, named cellcentre.offset ("lower left cell centre coordinates"), cellsize, and cells.dim (cell dimension); the rows correspond to the spatial dimensions.

Methods

```
obj = "Spatial" object deriviving from class "Spatial"
```

Examples

```
# just 9 points on a grid:
x \leftarrow c(1,1,1,2,2,2,3,3,3)
y \leftarrow c(1,2,3,1,2,3,1,2,3)
xy <- cbind(x,y)
S <- SpatialPoints(xy)
class(S)
plot(S)
gridded(S) <- TRUE
gridded(S)
class(S)
summary(S)
plot(S)
gridded(S) <- FALSE
gridded(S)
class(S)
# data.frame
data (meuse.grid)
coordinates (meuse.grid) <- ~x+y
gridded(meuse.grid) <- TRUE</pre>
plot(meuse.grid) # not much good
summary(meuse.grid)
```

gridlines

Create N-S and E-W grid lines over a geographic region

Description

Create N-S and E-W grid lines over a geographic region; gridat permits the construction of points and labels for non-projected grid annotation

Usage

```
gridlines(x, easts = pretty(bbox(x)[1,]), norths = pretty(bbox(x)[2,]), ndiscr = gridat(x, easts = pretty(bbox(x)[1,]), norths = pretty(bbox(x)[2,]), offset=0.5)
```

Arguments

X	object deriving from class Spatial-class
easts	numeric; east-west values for vertical lines
norths	numeric; north-south values for horizontal lines
ndiscr	integer; number of points used to discretize the line, could be set to 2, unless the grid is (re)projected
offset	offset value to be returned, see text

Details

Value

gridlines returns an object of class SpatialLines-class, with lines as specified; the return object inherits the projection information of x; gridat returns a SpatialPointsDataFrame with points at the west and south ends of the grid lines created by gridlines, with degree labels

Author(s)

Edzer J. Pebesma, (e.pebesma@geo.uu.nl), using example code of Roger Bivand.

See Also

Function transform in package spproj

Examples

```
data(meuse)
coordinates(meuse) = ~x+y
plot(meuse)
plot(gridlines(meuse), add=TRUE)
title("default gridlines within Meuse bounding box")
```

```
image.SpatialGridDataFrame
```

image gridded spatial data, or convert to format for image

Description

Convert gridded data in SpatialGridDataFrame to image format; call image on data in SpatialGridDataFrame format

Usage

Arguments

Х	object of class SpatialGridDataFrame
attr	column number of attribute variable; this may be the column name in the data.frame of data (as.data.frame(data)), or a column number
xcol	column number of x-coordinate, in the coordinate matrix
ycol	column number of y-coordinate, in the coordinate matrix
red,green,bl	ue
	columns names or numbers given instead of the attr argument when the data represent an image encoded in three colour bands on the 0-255 integer scale; all three columns must be given in this case, and the attribute values will be constructed using function rgb
asp	aspect ratio of unit x and unit y axis
axes	logical; should coordinate axes be drawn?
xlim	x-axis limits
ylim	y-axis limits
add	logical; if FALSE, the image is added to the plot layout setup by plot (as (x, "Spatial"), axes=axes, xlim=xlim, ylim=ylim, asp=asp) which sets up axes and plotting region; if TRUE, the image is added to the existing plot.
	arguments passed to image, see examples

Value

as.image.SpatialGridDataFrame returns the list with elements x and y, containing the coordinates of the cell centres of a matrix z, containing the attribute values in matrix form as needed by image.

Note

Providing xcol and ycol attributes seems obsolete, and it is for 2D data, but it may provide opportunities for plotting certain slices in 3D data. I haven't given this much thought yet.

filled.contour seems to misinterpret the coordinate values, if we take the image.default manual page as the reference.

Author(s)

Edzer J. Pebesma

References

See Also

image.default, SpatialGridDataFrame-class, levelplot in package lattice

is.projected 49

Examples

```
data(meuse.grid)
coordinates(meuse.grid) = c("x", "y") # promote to SpatialPointsDataFrame
 # promote to SpatialGridDataFrame
gridded(meuse.grid) = TRUE
image(meuse.grid["dist"], main = "Distance to river Meuse")
data (meuse)
coordinates(meuse) = c("x", "y")
points(coordinates(meuse), pch = "+")
data(Rlogo)
d = dim(Rlogo)
cellsize = abs(c(gt[2],gt[6]))
cells.dim = c(d[1], d[2]) # c(d[2],d[1])
cellcentre.offset = c(x = gt[1] + 0.5 * cellsize[1], y = gt[4] - (d[2] - 0.5) * abs(cellsize[1], y = gt[4] - (d[2] - 0.5) * abs(cellsize[1], y = gt[4] - (d[2] - 0.5) * abs(cellsize[1], y = gt[4] - (d[2] - 0.5) * abs(cellsize[1], y = gt[4] - (d[2] - 0.5) * abs(cellsize[1], y = gt[4] - (d[2] - 0.5) * abs(cellsize[1], y = gt[4] - (d[2] - 0.5) * abs(cellsize[1], y = gt[4] - (d[2] - 0.5) * abs(cellsize[1], y = gt[4] - (d[2] - 0.5) * abs(cellsize[1], y = gt[4] - (d[2] - 0.5) * abs(cellsize[1], y = gt[4] - (d[2] - 0.5) * abs(cellsize[1], y = gt[4] - (d[2] - 0.5) * abs(cellsize[1], y = gt[4] - (d[2] - 0.5) * abs(cellsize[1], y = gt[4] - (d[2] - 0.5) * abs(cellsize[1], y = gt[4] - (d[2] - 0.5) * abs(cellsize[1], y = gt[4] - (d[2] - 0.5) * abs(cellsize[1], y = gt[4] - (d[2] - 0.5) * abs(cellsize[1], y = gt[4] - (d[2] - 0.5) * abs(cellsize[1], y = gt[4] - (d[2] - 0.5) * abs(cellsize[1], y = gt[4] - (d[2] - 0.5) * abs(cellsize[1], y = gt[4] - (d[2] - 0.5) * abs(cellsize[1], y = gt[4] - (d[2] - 0.5) * abs(cellsize[1], y = gt[4] - (d[2] - 0.5) * abs(cellsize[1], y = gt[4] - (d[2] - 0.5) * abs(cellsize[1], y = gt[4] - (d[2] - 0.5) * abs(cellsize[1], y = gt[4] - (d[2] - 0.5) * abs(cellsize[1], y = gt[4] - (d[2] - 0.5) * abs(cellsize[1], y = gt[4] - (d[2] - 0.5) * abs(cellsize[1], y = gt[4] - (d[2] - 0.5) * abs(cellsize[1], y = gt[4] - (d[2] - 0.5) * abs(cellsize[1], y = gt[4] - (d[2] - 0.5) * abs(cellsize[1], y = gt[4] - (d[2] - 0.5) * abs(cellsize[1], y = gt[4] - (d[2] - 0.5) * abs(cellsize[1], y = gt[4] - (d[2] - 0.5) * abs(cellsize[1], y = gt[4] - (d[2] - 0.5) * abs(cellsize[1], y = gt[4] - (d[2] - 0.5) * abs(cellsize[1], y = gt[4] - (d[2] - 0.5) * abs(cellsize[1], y = gt[4] - (d[2] - 0.5) * abs(cellsize[1], y = gt[4] - (d[2] - 0.5) * abs(cellsize[1], y = gt[4] - (d[2] - 0.5) * abs(cellsize[1], y = gt[4] - (d[2] - 0.5) * abs(cellsize[1], y = gt[4] - (d[2] - 0.5) * abs(cellsize[1], y = gt[4] - (d[2] - 0.5) * abs(cellsize[1], y = gt[4] - (d[2] - 0.5) * abs(cellsize[1], y = gt[4] - (d[2] - 0.5) * abs(cellsize[1], y = gt[4] -
grid = GridTopology(cellcentre.offset, cellsize, cells.dim)
df = as.vector(Rlogo[,,1])
for (band in 2:d[3]) df = cbind(df, as.vector(Rlogo[,,band]))
df = as.data.frame(df)
names(df) = paste("band", 1:d[3], sep="")
Rlogo <- SpatialGridDataFrame(grid = grid, data = df)</pre>
summary(Rlogo)
image(Rlogo, red="band1", green="band2", blue="band3")
```

is.projected

Sets or retrieves projection attributes on classes extending SpatialData

Description

Sets or retrieves projection attributes on classes extending SpatialData

Usage

```
is.projected(sd)
proj4string(sd)
proj4string(sd) <- value</pre>
```

Arguments

An object of class or extending Spatial-class

value CRS object, containing a valid proj4 string; attempts to assign an object contain-

ing "longlat" to data extending beyond longitude [-180, 360] or lattitude [-90,

90] will be stopped

Details

```
proj4\ strings\ are\ operative\ through\ non-CRAN\ package\ spproj,\ see\ http://r-spatial.sourceforge. net
```

Value

is.projected returns a logical; proj4string returns a character vector of length 1; spatial.dimension returns the number of spatial dimensions (2 or 3).

50 mapasp

Author(s)

```
Edzer J. Pebesma, (e.pebesma@geo.uu.nl)
```

See Also

CRS

Examples

mapasp

Calculate aspect ratio for plotting geographic maps

Description

Calculate aspect ratio for plotting geographic maps

Usage

```
mapasp(data, xlim, ylim)
```

Arguments

data	object of class or extending Spatial
xlim	the xlim argument passed (or derived from bounding box)
ylim	the ylim argument passed (or derived from bounding box)

Value

```
mapasp is used for the aspect argument in lattice plots and spplot; let x = dy/dx, with dy and dx the y- and x-size of the map. let s = 1/\cos(My * pi)/180) with My the y coordinate of the middle of the map (the mean of ylim) for latlong (longlat) data, mapasp returns s * x. for other data, mapasp returns "iso".
```

See Also

```
levelplot in package lattice
```

meuse 51

mense

Meuse river data set

Description

This data set gives locations and top soil heavy metal concentrations (ppm), along with a number of soil and landscape variables, collected in a flood plain of the river Meuse, near the village Stein. Heavy metal concentrations are bulk sampled from an area of approximately 15 m x 15 m.

Usage

data (meuse)

Format

This data frame contains the following columns:

x a numeric vector; x-coordinate (m) in RDM (Dutch topographical map coordinates)

y a numeric vector; y-coordinate (m) in RDM (Dutch topographical map coordinates)

cadmium topsoil cadmium concentration, ppm.; note that zero cadmium values in the original data set have been shifted to 0.2 (half the lowest non-zero value)

copper topsoil copper concentration, ppm.

lead topsoil lead concentration, ppm.

zinc topsoil zinc concentration, ppm.

elev relative elevation

dist distance to river Meuse; obtained from the nearest cell in meuse.grid, which in turn was derived by a spread (spatial distance) GIS operation, therefore it is accurate up to 20 metres; normalized [0,1]

om organic matter, as percentage

ffreq flooding frequency class

soil soil type

lime lime class

landuse landuse class

dist.m distance to river Meuse (metres), as obtained during the field survey

Note

row.names refer to the original sample number

Author(s)

The actual field data were collected by Ruud van Rijn and Mathieu Rikken; compiled for R by Edzer J. Pebesma

References

P.A. Burrough, R.A. McDonnell, 1998. Principles of Geographical Information Systems. Oxford University Press.

```
http:/www.gstat.org/
```

52 meuse.grid

Examples

```
data(meuse)
summary(meuse)
```

meuse.grid

Prediction Grid for Meuse Data Set

Description

The meuse.grid data frame has 3103 rows and 2 columns; a grid with 40 m x 40 m spacing that covers the Meuse Study area

Usage

```
data(meuse.grid)
```

Format

This data frame contains the following columns:

```
x a numeric vector; x-coordinate (see meuse)y a numeric vector; y-coordinate (see meuse)
```

dist distance to the Meuse river; obtained by a spread (spatial distance) GIS operation, from border of river; normalized to [0,1]

ffreq flood frequency; the lower the value, the larger the flood frequency; the origin of this item is questionable

part.a arbitrary division of the area in two areas, a and b

```
part.b see part.a
```

soil soil type; it is questionable whether these data come from a real soil map

Details

x and y are in RDM, the Dutch topographical map coordinate system. Roger Bivand projected this to UTM in the R-Grass interface package.

Source

```
http://www.gstat.org/
```

References

See the meuse documentation

Examples

```
data(meuse.grid)
coordinates(meuse.grid) = ~x+y
gridded(meuse.grid) = TRUE
spplot(meuse.grid)
```

meuse.riv 53

meuse.riv

River Meuse outline

Description

The meuse.riv data consists of an outline of the Meuse river in the area a few kilometers around the meuse data set.

Usage

```
data(meuse.riv)
```

Format

This data frame contains a 176 x 2 matrix with coordinates.

Details

x and y are in RDM, the Dutch topographical map coordinate system. See examples of transform in the spproj package for projection parameters.

References

See the meuse documentation

Examples

```
data(meuse.riv)
plot (meuse.riv, type = "l", asp = 1)
data(meuse.grid)
coordinates(meuse.grid) = c("x", "y")
gridded(meuse.grid) = TRUE
image(meuse.grid, "dist", add = TRUE)
data(meuse)
coordinates(meuse) = c("x", "y")
meuse.sr = SpatialPolygons(list(Polygons(list(Polygon(meuse.riv)), "meuse.riv")))
spplot(meuse.grid, col.regions=bpy.colors(), main = "meuse.grid",
  sp.layout=list(
 list("sp.polygons", meuse.sr),
 list("sp.points", meuse, pch="+", col="black")
  )
)
spplot(meuse, "zinc", col.regions=bpy.colors(), main = "zinc, ppm",
 cuts = c(100, 200, 400, 700, 1200, 2000), key.space = "right",
  sp.layout= list("sp.polygons", meuse.sr, fill = "lightblue")
```

54 overlay-methods

nowrapSpatialLines Split SpatialLines components at offset

Description

When recentering a world map, most often from the "Atlantic" view with longitudes with range - 180 to 180, to the "pacific" view with longitudes with range 0 to 360, lines crossing the offset (0 for this conversion) get stretched horizonally. This function breaks Line objects at the offset (usually Greenwich), inserting a very small gap, and reassembling the Line objects created as Lines. A similar function for polygons is found in the **spgpc** package.

Usage

```
nowrapSpatialLines(obj, offset = 0, eps = rep(.Machine$double.eps, 2))
```

Arguments

obj A Spatial Lines object

offset default 0, untried for other values

eps vector of two fuzz values, both default double.eps

Value

A Spatial Lines object

Author(s)

Roger Bivand

Examples

```
S1 <- SpatialLines(list(Lines(list(Line(cbind(sin(seq(-4,4,0.4)), seq(1,21,1)))))), proj4
summary(S1)
#lapply(sapply(getSLlinesSlot(S1), getLinesLinesSlot), bbox)
#lapply(sapply(getSLlinesSlot(recenter(S1)), getLinesLinesSlot), bbox)
nwSL <- nowrapSpatialLines(S1)
summary(nwSL)
#lapply(sapply(getSLlinesSlot(nwSL), getLinesLinesSlot), bbox)</pre>
```

overlay-methods

Methods for spatially overlay-ing points (grids) and polygons layers

Description

overlay combines points (or grids) and polygons by performing point-in-polygon operation on all point-polygons combinations.

#lapply(sapply(getSLlinesSlot(recenter(nwSL)), getLinesLinesSlot), bbox)

overlay 55

Methods

x = "SpatialPoints", y = "SpatialPolygons" returns a numeric vector of length equal to the number of points; the number is the id (number) of the polygon of y in which a point falls; NA denotes the point does not fall in a polygon; if a point falls in multiple polygons, the last polygon is recorded.

- x = "SpatialPointsDataFrame", y = "SpatialPolygons" equal to the previous method, except that an argument fn=xxx is allowed, e.g. fn = mean which will then report a data.frame with the mean values of the x points fallin in each polygon (set) of y
- x = "Spatial Polygons", y = "Spatial Points" returns the polygon id of points in y; if x is a Spatial Ring Data Fram a data. frame with rows from x corresponding to ponits in y is returned.
- x = "SpatialGridDataFrame", y = "SpatialPoints" returns object of class SpatialPointsDataFrame with grid attribute values x at spatial point locations y; NA for NA grid cells or points outside grid, and NA values on NA grid cells.
- x = "SpatialGrid", y = "SpatialPoints" returns grid values x at spatial point locations y; NA for NA grid cells or points outside the grid
- x = "SpatialPixelsDataFrame", y = "SpatialPoints" returns grid values x at spatial point locations y; NA for NA grid cells or points outside the grid
- x = "SpatialPixels", y = "SpatialPoints" returns grid values x at spatial point locations y; NA for NA grid cells or points outside the grid

Note

points on a polygon boundary and points corresponding to a polygon vertex are considered to be inside the polygon

Author(s)

Edzer J. Pebesma, (e.pebesma@geo.uu.nl)

See Also

overlay, point.in.polygon

overlay

spatial overlay for points, grids and polygons

Description

Usage

```
overlay(x, y, ...)
```

Arguments

- x first layer
- y second layer, put on top of x
- ... optional arguments; see example below

56 overlay

Value

a numerical array of indices of x on locations of y, or a data.frame with (possibly aggregate) properties of x in units of y.

Note

points on a polygon boundary and points corresponding to a polygon vertex are considered to be inside the polygon

See Also

overlay-methods, point.in.polygon

Examples

```
r1 = cbind(c(180114, 180553, 181127, 181477, 181294, 181007, 180409,
180162, 180114), c(332349, 332057, 332342, 333250, 333558, 333676,
332618, 332413, 332349))
r2 = cbind(c(180042, 180545, 180553, 180314, 179955, 179142, 179437,
179524, 179979, 180042), c(332373, 332026, 331426, 330889, 330683,
331133, 331623, 332152, 332357, 332373))
r3 = cbind(c(179110, 179907, 180433, 180712, 180752, 180329, 179875,
179668, 179572, 179269, 178879, 178600, 178544, 179046, 179110),
c(331086, 330620, 330494, 330265, 330075, 330233, 330336, 330004,
329783, 329665, 329720, 329933, 330478, 331062, 331086))
sr1=Polygons(list(Polygon(r1)), "r1")
sr2=Polygons(list(Polygon(r2)), "r2")
sr3=Polygons(list(Polygon(r3)),"r3")
sr=SpatialPolygons(list(sr1,sr2,sr3))
srdf=SpatialPolygonsDataFrame(sr, data.frame(cbind(1:3,5:3), row.names=c("r1","r2","r3"))
data (meuse)
coordinates(meuse) = \sim x + y
data(meuse.grid)
coordinates (meuse.grid) = \sim x+y
gridded(meuse.grid) = TRUE
plot(meuse)
polygon(r1)
polygon(r2)
polygon(r3)
overlay(srdf, meuse)
overlay(sr, meuse)
overlay(meuse, srdf, fn = mean)
overlay (meuse, srdf)
overlay(as(meuse, "SpatialPoints"), srdf)
overlay(as(meuse, "SpatialPoints"), sr)
# same thing, with grid:
overlay(srdf, meuse.grid)
overlay(sr, meuse.grid)
overlay(meuse.grid, srdf, fn = mean)
```

panel.spplot 57

```
overlay(meuse.grid, srdf)
overlay(as(meuse.grid, "SpatialPoints"), srdf)
overlay(as(meuse.grid, "SpatialPoints"), sr)
```

panel.spplot

panel and panel utility functions for spplot

Description

panel functions for spplot functions, and functions that can be useful within these panel functions

Usage

Arguments

sp.layout	list; see spplot for definition
rows	integer; panel row(s) for which the layout should be drawn
cols	integer; panel column(s) for which the layout should be drawn
obj	object of class SpatialPolygons-class for SpatialPolygonsRescale; of class SpatialLines-class, Lines-class or Line-class for sp.lines of a class that has a coordinates-methods for sp.points; of class SpatialPolygons-class for sp.polygons. When obj is character, the actual object is retrieved by get (obj) before its class is evaluated.
offset	offset for shifting a Polygons object
scale	scale for rescaling
fill	fill color
col	line color
plot.grid	logical; plot through grid functions (TRUE), or through traditional graphics functions (FALSE)
pch	plotting character
loc	numeric vector of two elements
txt	text to be plotted
alpha	alpha (transparency) level
	arguments passed to the underlying lattice or grid functions

58 point.in.polygon

Note

The panel functions of spplot, panel.gridplot for grids, panel.pointsplot for points, or panel.polygonsplot for lines or polygons can be called with arguments (x, y, ...). Customizing spplot plots can be done by extending the panel function, or by supplying an sp.layout argument; see the documentation for spplot.

SpatialPolygonsRescale scales and shifts an object of class SpatialPolygons-class; this is useful e.g. for scale bars, or other layout items.

sp.lines, sp.points, sp.polygons and sp.text plot lines, points, polygons or text in a panel.

spplot.key draws the sp.layout object at given rows/cols.

sp.pagefn can be passed as a page argument, and will call function spplot.key for the last panel drawn on a page.

Author(s)

```
Edzer J. Pebesma, (e.pebesma@geo.uu.nl)
```

References

```
http://r-spatial.sourceforge.net/ has a graph gallery with examples with R code.
```

See Also

```
spplot, spplot-methods
```

Examples

```
point.in.polygon do point(s) fall in a given polygon?
```

Description

verifies for one or more points whether they fall in a given polygon

Usage

```
point.in.polygon(point.x, point.y, pol.x, pol.y)
```

Arguments

point.x	numerical array of x-coordinates of points
point.y	numerical array of y-coordinates of points
pol.x	numerical array of x-coordinates of polygon
pol.y	numerical array of y-coordinates of polygon

polygons-methods 59

Value

integer array; values are: 0: point is strictly exterior to pol; 1: point is strictly interior to pol; 2: point lies on the relative interior of an edge of pol; 3: point is a vertex of pol.

References

Uses the C function InPoly(), in gstat file polygon.c; InPoly is Copyright (c) 1998 by Joseph O'Rourke. It may be freely redistributed in its entirety provided that this copyright notice is not removed.

Examples

```
# open polygon:
point.in.polygon(1:10,1:10,c(3,5,5,3),c(3,3,5,5))
# closed polygon:
point.in.polygon(1:10,rep(4,10),c(3,5,5,3,3),c(3,3,5,5,3))
```

polygons-methods

Retrieve polygons from SpatialPolygonsDataFrame object

Description

Retrieve polygons from SpatialPolygonsDataFrame object

Methods for polygons

```
obj = "SpatialPolygons" object of, or deriving from, SpatialPolygonsobj = "SpatialPolygonsDataFrame" object of, or deriving from, SpatialPolygonsDataFrame
```

Methods for "polygons<-"

object = "data.frame", value="SpatialPolygons" promote data.frame to object of class SpatialPolygonsDataFrame-class, by specifying polygons

polygons sets spatial coordinates to create spatial data, or retrieves spatial coordinates

Description

sets spatial coordinates to create spatial data, or retrieves spatial coordinates

Usage

```
polygons(obj)
polygons(object) <- value</pre>
```

60 recenter-methods

Arguments

```
obj object of class "SpatialPolygons" or "SpatialPolygonsDataFrame"
object of class "data.frame"
value object of class "SpatialPolygons"
```

Value

polygons returns the SpatialPolygons of obj; polygons<- promotes a data.frame to a SpatialPolygonsDataFrame object

Examples

```
grd <- GridTopology(c(1,1), c(1,1), c(10,10))
polys <- as.SpatialPolygons.GridTopology(grd)
centroids <- getSpPPolygonsLabptSlots(polys)
x <- centroids[,1]
y <- centroids[,2]
z <- 1.4 + 0.1*x + 0.2*y + 0.002*x*x
df <- data.frame(x=x, y=y, z=z, row.names=getSpPPolygonsIDSlots(polys))
polygons(df) <- polys
class(df)
summary(df)</pre>
```

recenter-methods 1

Methods for Function recenter in Package 'sp'

Description

Methods for function recenter in package **sp** to shift or re-center geographical coordinates for a Pacific view. All longitudes < 0 are added to 360, to avoid for instance parts of Alaska being represented on the far left and right of a plot because they have values straddling 180 degrees. In general, using a projected coordinate reference system is to be prefered, but this method permits a geographical coordinate reference system to be used. This idea was suggested by Greg Snow, and corresponds to the two world representations in the **maps** package.

Methods

```
obj = "SpatialPolygons" recenter a SpatialPolygons object
obj = "Polygons" recenter a Polygons object
obj = "Polygon" recenter an Polygon object
obj = "SpatialLines" recenter a SpatialLines object
obj = "Lines" recenter a Lines object
obj = "Line" recenter an Line object
```

select.spatial 61

Examples

```
crds <- matrix(c(179, -179, -179, 179, 50, 50, 52, 52), ncol=2)
SL <- SpatialLines(list(Lines(list(Line(crds)))), CRS("+proj=longlat"))</pre>
bbox (SL)
SLr <- recenter(SL)</pre>
bbox(SLr)
rcrds <- rbind(crds, crds[1,])</pre>
SpP <- SpatialPolygons(list(Polygons(list(Polygon(rcrds)), ID="r1")), proj4string=CRS("+r</pre>
bbox(SpP)
SpPr <- recenter(SpP)
bbox(SpPr)
opar <- par(mfrow=c(1,2))</pre>
plot(SpP)
plot(SpPr)
par(opar)
crds <- matrix(c(-1, 1, 1, -1, 50, 50, 52, 52), ncol=2)
SL <- SpatialLines(list(Lines(list(Line(crds)))), CRS("+proj=longlat"))</pre>
bbox(SL)
SLr <- recenter(SL)</pre>
bbox(SLr)
rcrds <- rbind(crds, crds[1,])</pre>
SpP <- SpatialPolygons(list(Polygons(list(Polygon(rcrds)), ID="r1")), proj4string=CRS("+p</pre>
bbox(SpP)
SpPr <- recenter(SpP)</pre>
bbox(SpPr)
opar <- par(mfrow=c(1,2))</pre>
plot(SpP)
plot(SpPr)
par(opar)
```

select.spatial

select points spatially

Description

select a number of points by digitizing the area they fall in

Usage

```
select.spatial(data, digitize = TRUE, pch = "+", rownames = FALSE)
```

Arguments

data	data object of class, or extending ${\tt SpatialPoints};$ this object knows about its \boldsymbol{x} and \boldsymbol{y} coordinate
digitize	logical; if TRUE, points in a digitized polygon are selected; if FALSE, points identified by mouse clicks are selected
pch	plotting character used for points
rownames	logical; if FALSE, row (coordinate) numbers are returned; if TRUE and data

contains a data.frame part, row.names for selected points in the data.frame are

returned.

62 spDistsN1

Value

if rownames == FALSE, array with either indexes (row numbers) of points inside the digitized polygon; if rownames == TRUE, character array with corresponding row names in the data.frame part

See Also

point.in.polygon, locator, SpatialPoints-class, SpatialPointsDataFrame-class

Examples

```
data(meuse)
## the following command requires user interaction: left mouse
## selects points, right mouse ends digitizing
data(meuse)
coordinates(meuse) = c("x", "y")
# select.spatial(meuse)
```

spDistsN1

Euclidean or Great Circle distance between points

Description

The function returns a vector of distances between a matrix of 2D points and a single 2D point, using Euclidean or Great Circle distance (WGS84 ellipsoid) methods.

Usage

```
spDistsN1(pts, pt, longlat = FALSE)
```

Arguments

pts A matrix of 2D points pt A single 2D point

longlat if FALSE, Euclidean distance, if TRUE Great Circle distance

Value

A numeric vector of distances in the metric of the points if longlat=FALSE, or in kilometers if longlat=TRUE

Note

The function can also be used to find a local kilometer equivalent to a plot scaled in decimal degrees in order to draw a scale bar.

Author(s)

Roger Bivand

spplot 63

References

```
http://home.att.net/~srschmitt/script_greatcircle.html
```

See Also

```
is.projected
```

Examples

```
11 <- matrix(c(5, 6, 60, 60), ncol=2)
km <- spDistsN1(ll, ll[1,], longlat=TRUE)
zapsmall(km)
utm32 <- matrix(c(276.9799, 332.7052, 6658.1572, 6655.2055), ncol=2)
spDistsN1(utm32, utm32[1,])
dg <- spDistsN1(ll, ll[1,])
dg
dg[2]/km[2]</pre>
```

spplot

Plot methods for spatial data with attributes

Description

Lattice (trellis) plot methods for spatial data with attributes

Usage

```
spplot(obj, ...)
spplot.grid(obj, zcol = names(obj), ..., names.attr,
 scales = list(draw = FALSE), xlab = NULL, ylab = NULL, aspect = mapasp(c
 panel = panel.gridplot, sp.layout = NULL, formula, xlim = bbox(obj)[1, ]
 ylim = bbox(obj)[2, ], checkEmptyRC = TRUE)
spplot.polygons(obj, zcol = names(obj), ..., names.attr,
 scales = list(draw = FALSE), xlab = NULL, ylab = NULL, aspect = mapasp(d
 panel = panel.polygonsplot, sp.layout = NULL, formula, xlim = bbox(obj)[
 ylim = bbox(obj)[2, ])
spplot.points(obj, zcol = names(obj), ..., names.attr,
 scales = list(draw = FALSE), xlab = NULL, ylab = NULL, aspect = mapasp(c
 panel = panel.pointsplot, sp.layout = NULL, identify = FALSE, formula,
 xlim = bbexpand(bbox(obj)[1, ], 0.04), ylim = bbexpand(bbox(obj)[2, ], 0.04)
mapLegendGrob(obj, widths = unit(1, "cm"), heights = unit(1, "cm"),
 fill = "black", just = "right")
sp.theme()
layout.north.arrow()
layout.scale.bar(height = 0.05)
spplot.locator(n = 512, type = "n", ...)
```

64 spplot

Arguments

obj	object of class extending Spatial-class
zcol	character; attribute name(s) or column number(s) in attribute table
names.attr	names to use in panel, if different from zcol names
scales	scales argument to be passed to Lattice plots; use list(draw = TRUE) to draw axes scales; see xyplot for full options
	other arguments passed to levelplot (grids, polygons) or xyplot (points)
xlab	label for x-axis
ylab	label for y-axis
aspect	aspect ratio for spatial axes; defaults to "iso" (one unit on the x-axis equals one unit on the y-axis) but may be set to more suitable values if the data are e.g. if coordinates are latitude/longitude
panel	depending on the class of obj, panel.polygonsplot (for polygons or lines), panel.gridplot (grids) or panel.pointsplot (points) is used; for further control custom panel functions can be supplied that call one of these panel functions, but do read how the argument sp.layout may help
sp.layout	NULL or list; see notes below
identify	if not FALSE, identify plotted objects (currently only working for points plots). Labels for identification are the row.names of the attribute table row.names (as.data.frame (of TRUE, identify on panel $(1,1)$; for identifying on panel i , j , pass the value $c(i,j)$
formula	optional; may be useful to plot a transformed value. Defaults to $z \sim x + y$ for single and $z \sim x + y$ name for multiple attributes; use e.g. $\exp(x) \sim x + y$ name to plot the exponent of the z-variable
xlim	numeric; x-axis limits
ylim	numeric; y-axis limits
widths	width of grob
heights	heights of grob
fill	fill color of grob
just	grob placement justification
height	height of scale bar; width is 1.0
n	see locator
type	see locator
checkEmptyRC	logical; if TRUE, a check is done to see if empty rows or columns are present, and need to be taken care of. Setting to FALSE may improve speed.

Value

spplot returns a lattice plot of class "trellis", if you fail to "see" it, explicitly call print (spplot (...)). If identify is TRUE, the plot is plotted and the return value is a vector with row names of the selected points.

 ${\tt spplot.locator}$ returns a matrix with identified point locations; use ${\tt trellis.focus}$ first to focus on a given panel.

spplot 65

Methods

```
obj = "SpatialPixelsDataFrame" see spplot
obj = "SpatialGridDataFrame" see spplot
obj = "SpatialPolygonsDataFrame" see spplot
obj = "SpatialLinesDataFrame" see spplot
obj = "SpatialPointsDataFrame" see spplot
```

Note

Missing values in the attributes are (currently) not allowed.

spplot.grid, spplot.polygons and spplot.points are S4 methods for spplot; see spplot-methods.

Useful arguments that can be passed as ... are:

layout for the layout of panels

col.regions to specify fill colours

pretty for colour breaks at pretty numbers

at to specify at which values colours change

as.table to start drawing panels upper-left instead of lower-left

page to add marks to each plotted page

for useful values see the appropriate documentation of xyplot and levelplot.

If obj is of SpatialPointsDataFrame, the following options are useful to pass:

key.space character: "bottom", "right", "left" or "right" to denote key location, or list: see argument key in the help for xyplot what the options are

legendEntries character; array with key legend (text) entries; suitable defaults obtained from
data

cuts number of cuts or the actual cuts to use

do.log logical; if TRUE use log-linear scale to divide range in equal cuts, else use a linear scale if cuts is only number of cuts

pch integer; plotting character to use; defaults to 16 if fill is TRUE, else 1

cex numeric; character expansion, proportional to default value of 1

fill logical; use filled circles?

layout.north.arrow and layout.scale.bar can be used to set a north arrow or scale bar.

The sp.layout argument is either a single layout item, or a list with a layout items. A layout item is a list with its first argument the name of the layout function to be called: sp.points for SpatialPoints, sp.polygons for SpatialPolygons object, sp.lines for a SpatialLines object, and sp.text for text to place. The second argument contains the object (or text) to be plotted; remaining arguments are passed to the corresponding panel.* functions.

A special layout list item is which (integer), to control to which panel a layout item should be added. If which is present in the main, top-level list it applies for all layout items; in sub-lists with layout items it denotes the (set of) panels in which the layout item should be drawn. Without a which item, layout items are drawn in each panel.

66 spsample

The order of items in sp.layout matters; objects are drawn in the order they appear. Plot order and prevalence of sp.layout items: for points and lines, sp.layout items are drawn before the points (to allow for grids and polygons); for grids and polygons sp.layout is drawn afterwards (so the item will not be overdrawn by the grid and/or polygon). Although a matter of taste, transparency may help when combining things.

sp.theme returns a lattice theme; use trellis.par.set(sp.theme()) after a device is opened or changed to make this work. Currently, this only sets the colors to bpy.colors.

Author(s)

Edzer J. Pebesma, (e.pebesma@geo.uu.nl)

References

```
http://r-spatial.sourceforge.net/
```

See Also

Examples

```
library(lattice)
trellis.par.set(sp.theme()) # sets bpy.colors() ramp
data(meuse)
coordinates(meuse) <- ~x+y
12 = list("SpatialPolygonsRescale", layout.north.arrow(), offset = c(181300,329800),
 scale = 400)
13 = list("SpatialPolygonsRescale", layout.scale.bar(), offset = c(180500,329800),
 scale = 500, fill=c("transparent", "black"))
14 = list("sp.text", c(180500, 329900), "0")
15 = list("sp.text", c(181000, 329900), "500 m")
spplot(meuse, c("ffreq"), sp.layout=list(12,13,14,15),col.regions="black",pch=c(1,2,3),
 key.space=list(x=0.1, y=.95, corner=c(0,1)))
spplot(meuse, c("zinc", "lead"), sp.layout=list(12,13,14,15, which = 2),
 key.space=list(x=0.1, y=.95, corner=c(0,1)))
if (require(RColorBrewer)) {
 spplot(meuse, c("ffreq"), sp.layout=list(12,13,14,15),
 col.regions=brewer.pal(3, "Set1"))
}
```

spsample

sample point locations in (or on) a spatial object

Description

sample point locations within a square area, a grid, a polygon, or on a spatial line, using regular or random sampling methods

spsample 67

Usage

```
spsample(x, n, type, ...)
sample.Spatial(x, n, type, bb = bbox(x), offset = runif(nrow(bb)), cellsize, ...
sample.Line(x, n, type, offset = runif(1), proj4string=CRS(as.character(NA)), ...
sample.Polygon(x, n, type = "random", bb = bbox(x), offset = runif(2), proj4stri
sample.Polygons(x, n, type = "random", bb = bbox(x), offset = runif(2), proj4stri
sample.Sgrid(x, n, type = "random", bb = bbox(x), offset = runif(nrow(bb)), ...)
makegrid(x, n = 10000, nsig = 2, cellsize, offset = rep(0.5, nrow(bb)))
```

Arguments

X	Spatial object; $spsample(x,)$ is a generic method for the existing $sample.Xxx$ functions
	optional arguments, passed to the appropriate sample.Xxx functions
n	(approximate) sample size
type	character; "random" for completely spatial random; "regular" for regular (systematically aligned) sampling; "stratified" for stratified random (one single random location in each "cell"); or "nonaligned" for nonaligned systematic sampling (nx random y coordinates, ny random x coordinates)
bb	bounding box of the sampled domain; setting this to a smaller value leads to sub-region sampling
offset	for regular sampling only: the offset (position) of the regular grid; the default for spsample methods is a random location in the unit cell $[0,1] \times [0,1]$, leading to a different grid after each call; if this is set to $c(0.5,0.5)$, the returned grid is not random (but, in Ripley's wording, "centric systematic")
cellsize	if missing, a cell size is derived from the sample size n; otherwise, this cell size is used for all sampling methods except "random"
proj4string	Object of class "CRS"; holding a valid proj4 string
nsig	for "pretty" coordinates; spsample does not result in pretty grids
iter	default = 4: number of times to try to place sample points in a polygon before giving up and returning NULL - this may occur when trying to hit a small and awkwardly shaped polygon in a large bounding box with a small number of points

Value

an object of class SpatialPoints-class. The number of points is only guaranteed to equal n when sampling is done in a square box, i.e. (sample.Spatial). Otherwise, the obtained number of points will have expected value n.

When x is of a class deriving from Spatial-class for which no spsample-methods exists, sampling is done in the bounding box of the object, using spsample. Spatial. An overlay may be necessary to select afterwards.

Sampling type "nonaligned" is not implemented for line objects.

Some methods may return NULL if no points could be successfully placed.

makegrid makes a regular grid, deriving cell size from the number of grid points requested (approximating the number of cells).

68 spsample

Methods

```
 x = "Spatial" sample in the bbox of x
 x = "Line" sample on a line
 x = "Polygon" sample in an Polygon
 x = "Polygons" sample in an Polygons object, consisting of possibly multiple Polygon objects (and holes!)
 x = "SpatialPolygons" sample in an SpatialPolygons object; sampling takes place over all Polygons objects present, use subsetting to vary sampling intensity (density)
 x = "SpatialGrid" sample in an SpatialGrid object
 x = "SpatialPixels" sample in an SpatialPixels object
```

Note

If an Polygon-class object has zero area (i.e. is a line), samples on this line element are returned. If the area is very close to zero, the algorithm taken here (generating points in a square area, selecting those inside the polygon) may be very resource intensive. When numbers of points per polygon are small and type="random", the number searched for is inflated to ensure hits, and the points returned sampled among these.

Author(s)

```
Edzer J. Pebesma, (e.pebesma@geo.uu.nl)
```

References

Chapter 3 in B.D. Ripley, 1981. Spatial Statistics, Wiley

See Also

overlay-methods, point.in.polygon, sample

Examples

```
data(meuse.riv)
meuse.sr = SpatialPolygons(list(Polygons(list(Polygon(meuse.riv)), "x")))

plot(meuse.sr)
points(spsample(meuse.sr, n = 1000, "regular"), pch = 3)

plot(meuse.sr)
points(spsample(meuse.sr, n = 1000, "random"), pch = 3)

plot(meuse.sr)
points(spsample(meuse.sr, n = 1000, "stratified"), pch = 3)

plot(meuse.sr)
points(spsample(meuse.sr, n = 1000, "nonaligned"), pch = 3)

plot(meuse.sr)
points(spsample(meuse.sr@polygons[[1]], n = 100, "stratified"), pch = 3, cex=.5)

data(meuse.grid)
```

stack 69

```
gridded(meuse.grid) = ~x+y
image(meuse.grid)
points(spsample(meuse.grid,n=1000,type="random"), pch=3, cex=.5)
image(meuse.grid)
points(spsample(meuse.grid,n=1000,type="stratified"), pch=3, cex=.5)
image(meuse.grid)
points(spsample(meuse.grid,n=1000,type="regular"), pch=3, cex=.5)
image(meuse.grid)
points(spsample(meuse.grid,n=1000,type="nonaligned"), pch=3, cex=.5)
fullgrid(meuse.grid) = TRUE
image(meuse.grid)
points(spsample(meuse.grid,n=1000,type="stratified"), pch=3,cex=.5)
```

stack

rearrange data in SpatialPointsDataFrame or SpatialGridDataFrame for plotting with spplot (levelplot/xyplot wrapper)

Description

rearrange SpatialPointsDataFrame for plotting with spplot or levelplot

Usage

```
spmap.to.lev(data, zcol = 1:n, n = 2, names.attr)
stack.SpatialPointsDataFrame(x, select, ...)
```

Arguments

data	object of class (or extending) SpatialDataFrame
zcol	z-coordinate column name(s), or a column number (range) (after removing the spatial coordinate columns: 1 refers to the first non-coordinate column, etc.)
names.attr	names of the set of z-columns (these names will appear in the plot); if omitted, column names of ${\tt zcol}$
n	number of columns to be stacked
Х	same as data
select	same as zcol
• • •	ignored

Value

 ${\tt spmap.to.lev}$ returns a data frame with the following elements:

```
 x x-coordinate for each row
 y y-coordinate for each row
 z column vector with each of the elements in columns zcol of data stacked
 name factor; name of each of the stacked z columns
```

stack is an S3 method: it return a data.frame with a column values that has the stacked coordinates and attributes, and a column ind that indicates the variable stacked; it also replicates the coordinates.

70 zerodist

See Also

spplot, levelplot in package lattice, and stack

Examples

transform-methods place holder for transform methods in library spproj

Description

provide useful error message if library spproj is not loaded

Methods

obj = "Spatial" tries to load library spproj and call the appropriate transform method present there; if this fails, an error message results.

zerodist

find point pairs with equal spatial coordinates

Description

find point pairs with equal spatial coordinates

Usage

```
zerodist(obj, zero = 0.0)
remove.duplicates(obj, zero = 0.0)
```

Arguments

```
obj object of, or extending, class SpatialPoints

zero value to be compared to for establishing when a distance is considered zero (default 0.0)
```

zerodist 71

Value

pairs of row numbers with identical coordinates, numeric(0) if no such pairs are found

Note

When using kriging, duplicate observations sharing identical spatial locations result in singular covariance matrices in kriging situations. This function may help identifying spatial duplications, so they can be removed. A matrix with all pair-wise distances is calculated, so if x, y and z are large this function is slow

Examples

```
data(meuse)
summary(meuse)
# pick 10 rows
n <- 10
ran10 <- sample(nrow(meuse), size = n, replace = TRUE)
meusedup <- rbind(meuse, meuse[ran10, ])
coordinates(meusedup) <- c("x", "y")
zd <- zerodist(meusedup)
sum(abs(zd[1:n,1] - sort(ran10))) # 0!
# remove the duplicate rows:
meusedup2 <- meusedup[-zd[,2], ]
summary(meusedup2)
meusedup3 <- subset(meusedup, !(1:nrow(meusedup) %in% zd[,2]))
summary(meusedup3)</pre>
```

Index

*Topic classes	overlay, 54
AttributeList-class, 3	point.in.polygon, 57
CRS-class,5	polygons, 58
DMS-class, 6	SpatialLines, 21
<pre>GridTopology-class,7</pre>	SpatialPoints, 27
Line, 9	SpatialPolygons, 30
Line-class, 8	spsample, 65
Lines-class, 9	*Topic methods
Polygon-class, 10	bbox-methods, 35
Polygons-class, 11	coordinates-methods,40
Spatial-class, 13	coordnames-methods, 42
SpatialGrid-class, 14	dimensions-methods, 43
SpatialGridDataFrame-class,	gridded-methods,44
17	overlay-methods, 53
SpatialLines-class, 19	polygons-methods, 58
SpatialLinesDataFrame-class,	recenter-methods, 59
21	spsample, 65
SpatialPixels-class, 23	transform-methods, 69
SpatialPixelsDataFrame-class,	*Topic models
24	select.spatial, 60
SpatialPoints-class, 25	*Topic programming
SpatialPointsDataFrame-class,	read.asciigrid,34
28	*Topic spatial
SpatialPolygons-class, 29	as.SpatialPolygons.GridTopology,
SpatialPolygonsDataFrame-class,	32
31 *Topic color	as.SpatialPolygons.PolygonsList,
bpy.colors, 36	char2dms, 38
*Topic datasets	contourLines2SLDF, 39
meuse, 50	CRS-class,5
meuse.grid,51	DMS-class, 6
meuse.riv,52	gridded-methods, 44
Rlogo, 12	gridlines, 45
*Topic dplot	image.SpatialGridDataFrame,
bubble, 37	46
degAxis, 43	is.projected,48
mapasp, 49	nowrapSpatialLines, 53
panel.spplot, 56	sp, 2
spplot, 62	SpatialPixels, 15
stack, 68	SpatialPixelsDataFrame, 18
zerodist, 69	spDistsN1,61
*Topic manip	[,AttributeList-method
coordinates, 41	(AttributeList-class), 3

[,SpatialGrid-method	<pre>\$.SpatialLinesDataFrame</pre>
(SpatialGrid-class), 14	(SpatialLinesDataFrame-class),
[,SpatialGridDataFrame-method	21
(SpatialGridDataFrame-class),	<pre>\$.SpatialPixelsDataFrame</pre>
17	(SpatialPixelsDataFrame-class),
[,SpatialLines-method	24
(SpatialLines-class), 19	\$.SpatialPointsDataFrame
[,SpatialLinesDataFrame-method	(SpatialPointsDataFrame-class),
(SpatialLinesDataFrame-class),	28
21	\$.SpatialPolygonsDataFrame
[,SpatialPixels-method	(SpatialPolygonsDataFrame-class),
(SpatialPixels-class), 23	31
[,SpatialPixelsDataFrame-method	<attributelist< td=""></attributelist<>
(SpatialPixelsDataFrame-class),	(AttributeList-class), 3
24	\$ <spatialgriddataframe< td=""></spatialgriddataframe<>
[,SpatialPoints-method	(SpatialGridDataFrame-class),
(SpatialPoints-class), 25	17
[,SpatialPointsDataFrame-method	<pre>\$<spatiallinesdataframe< pre=""></spatiallinesdataframe<></pre>
(SpatialPointsDataFrame-class),	(SpatialLinesDataFrame-class),
(SpatialPointSDatarlame-Class),	2.1
	\$ <spatialpixelsdataframe< td=""></spatialpixelsdataframe<>
[,SpatialPolygons-method	(SpatialPixelsDataFrame-class),
(SpatialPolygons-class), 29	24
[,SpatialPolygonsDataFrame-method (SpatialPolygonsDataFrame-class	- -
	(SpatialPointsDataFrame-class),
31	28
[[,SpatialGridDataFrame-method	\$ <spatialpolygonsdataframe< td=""></spatialpolygonsdataframe<>
(SpatialGridDataFrame-class),	(SpatialPolygonsDataFrame-class),
17	31
[[,SpatialPixelsDataFrame-method	31
(SpatialPixelsDataFrame-class),	
24	areaSpatialGrid(SpatialPixels),
[[.AttributeList	15
(AttributeList-class), 3	as.character.DMS(char2dms),38
[[.SpatialPointsDataFrame	as.data.frame.AttributeList
(SpatialPointsDataFrame-class),	(AttributeList-class), 3
28	as.data.frame.SpatialGrid
[[<-,SpatialGridDataFrame-method	(SpatialGrid-class), 14
(SpatialGridDataFrame-class),	as.data.frame.SpatialGridDataFrame
17	(SpatialGridDataFrame-class),
[[<-,SpatialPixelsDataFrame-method	17
(SpatialPixelsDataFrame-class),	as.data.frame.SpatialPixels
24	(SpatialPixels-class), 23
[[<attributelist< td=""><td>as.data.frame.SpatialPixelsDataFrame</td></attributelist<>	as.data.frame.SpatialPixelsDataFrame
(AttributeList-class), 3	(SpatialPixelsDataFrame-class),
[[<spatialpointsdataframe< td=""><td>24</td></spatialpointsdataframe<>	24
(SpatialPointsDataFrame-class),	as.data.frame.SpatialPoints
28	(SpatialPoints-class), 25
\$.AttributeList	as.data.frame.SpatialPointsDataFrame
(AttributeList-class), 3	(SpatialPointsDataFrame-class),
<pre>\$.SpatialGridDataFrame</pre>	28
(SpatialGridDataFrame-class),	as.data.frame.SpatialPolygons
17	(SpatialPolygons-class), 29

as.data.frame.SpatialPolygonsDataFram	œoerce	
(SpatialPolygonsDataFrame-class	s),	(AttributeList-class), 3
31	coerce	,data.frame,AttributeList-method
as.double.DMS(DMS-class),6		(AttributeList-class), 3
as.image.SpatialGridDataFrame,34	coerce	,DMS,character-method
as.image.SpatialGridDataFrame		(char2dms), 38
(image.SpatialGridDataFrame),	coerce	,DMS,numeric-method
46		(char2dms), 38
as.list.AttributeList	coerce	,DMS-method(DMS-class),6
(AttributeList-class), 3		,GridTopology,data.frame-method
as.numeric.DMS (DMS-class), 6		(GridTopology-class), 7
as.SpatialLines.SLDF	coerce	,list,AttributeList-method
(SpatialLines), 21	000100	(AttributeList-class), 3
as.SpatialPoints.SpatialPointsDataFra	lM&arca	
(SpatialPointsDataFrame-class),	COCICC	(SpatialGrid-class), 14
28	acorac	,SpatialGridDataFrame,AttributeList-meth
as.SpatialPolygons.GridTopology,	coerce	(SpatialGridDataFrame-class),
32		17
as.SpatialPolygons.PolygonsList,		
33	coerce	, SpatialGridDataFrame, data.frame-method
as.SpatialPolygons.SpatialPixels		(SpatialGridDataFrame-class),
	277	17
32	<i>c</i> oerce	, SpatialGridDataFrame, matrix-method
AttributeList		(SpatialGridDataFrame-class),
(AttributeList-class), 3		17
AttributeList-class, 3, 17, 24, 27, 28	coerce	, SpatialGridDataFrame, SpatialPixelsData
axis, 43		(SpatialGridDataFrame-class),
axTicks, 43		17
axiicks, 73	coerce	, SpatialGridDataFrame, SpatialPointsDataF
() 25		(SpatialGridDataFrame-class),
bbox (bbox-methods), 35		17
bbox, ANY-method (bbox-methods), 35	coerce	,SpatialLinesDataFrame,data.frame-method
bbox, Line-method (bbox-methods),		(SpatialLinesDataFrame-class),
35		21
bbox, Lines-method (bbox-methods),	coerce	,SpatialPixels,data.frame-method
35		(SpatialPixels-class), 23
bbox, Polygon-method	coerce	,SpatialPixels,SpatialGrid-method
(bbox-methods), 35		(SpatialPixels-class), 23
bbox, Polygons-method	coerce	,SpatialPixelsDataFrame,AttributeList-me
(bbox-methods), 35		(SpatialPixelsDataFrame-class),
bbox, Spatial-method		24
(bbox-methods), 35	coerce	,SpatialPixelsDataFrame,data.frame-metho
bbox-methods, 35		(SpatialPixelsDataFrame-class),
bpy.colors, $36,65$		24
bubble, 37	coerce	,SpatialPixelsDataFrame,matrix-method
		(SpatialPixelsDataFrame-class),
cbind.SpatialGridDataFrame		24
(SpatialGridDataFrame-class),	coerce	,SpatialPixelsDataFrame,SpatialGridData
17		(SpatialPixelsDataFrame-class),
char2dms, 6, 38		24
cm.colors, 36	coerce	,SpatialPixelsDataFrame,SpatialPointsDat
coerce, AttributeList, data.frame-metho		(SpatialPixelsDataFrame-class),

24

(AttributeList-class), 3

```
coerce, Spatial Points, data.frame-methodoordinates, Spatial Polygons Data Frame-method
 (SpatialPoints-class), 25
 (coordinates-methods), 40
 coordinates-methods, 40,56
coerce, Spatial Points, matrix-method
 coordinates<-,27
 (SpatialPoints-class), 25
coerce, Spatial Points Data Frame, Attribut & Distinates of (coordinates), 41
 (SpatialPointsDataFrame-class), coordinates<-,data.frame-method
 (coordinates-methods), 40
coerce, Spatial Points Data Frame, data. frame in it into the values (Spatial Pixels),
 (SpatialPointsDataFrame-class),
 coordnames (coordnames-methods),
coerce, Spatial Points Data Frame, Spatial Points - Method
 (SpatialPointsDataFrame-class), coordnames,Line-method
 (coordnames-methods), 42
 28
coerce, Spatial Polygons Data Frame, data. frame in manage dines - method
 (coordnames-methods), 42
 (SpatialPolygonsDataFrame-class),
 coordnames, Polygon-method
 (coordnames-methods), 42
contour.SpatialGridDataFrame
 coordnames, Polygons-method
 (image.SpatialGridDataFrame),
 (coordnames-methods), 42
 coordnames, SpatialLines-method
contour.SpatialPixelsDataFrame
 (coordnames-methods), 42
 (image.SpatialGridDataFrame),
 coordnames, Spatial Points-method
 46
 (coordnames-methods), 42
contourLines2SLDF, 39
 coordnames, Spatial Polygons-method
coordinates, 3, 4, 16, 27-29, 37, 41, 41
 (coordnames-methods), 42
coordinates, data.frame-method
 coordnames-methods, 42
 (coordinates-methods), 40
 coordnames<-
coordinates, GridTopology-method
 (coordnames-methods), 42
 (coordinates-methods), 40
 coordnames<-,Line,character-method</pre>
coordinates, Line-method
 (coordnames-methods), 42
 (coordinates-methods), 40
 coordnames<-, Lines, character-method
coordinates, Lines-method
 (coordnames-methods), 42
 (coordinates-methods), 40
 coordnames<-,Polygon,character-method</pre>
coordinates, list-method
 (coordnames-methods), 42
 (coordinates-methods), 40
 coordnames < -, Polygons, character-method
coordinates, matrix-method
 (coordnames-methods), 42
 (coordinates-methods), 40
 coordnames<-,SpatialLines,character-method</pre>
coordinates, Spatial Grid-method
 (coordnames-methods), 42
 (coordinates-methods), 40
 coordnames <--, Spatial Points, character-method
coordinates, Spatial Grid Data Frame-method
 (coordnames-methods), 42
 (coordinates-methods), 40
 coordnames<-, SpatialPolygons, character-method
coordinates, SpatialLines-method
 (coordnames-methods), 42
 (coordinates-methods), 40
 CRS, 49
coordinates, SpatialPixels-method
 CRS (CRS-class), 5
 (coordinates-methods), 40
 CRS-class, 5, 15, 19, 20, 22, 27, 29, 31, 39
coordinates, SpatialPixelsDataFrame-methodargs (CRS-class), 5
 (coordinates-methods), 40
coordinates, Spatial Points-method
 data.frame, 4,22
 (coordinates-methods), 40
 dd2dms, 6
coordinates, SpatialPointsDataFrame-metdat2dms (char2dms), 38
 (coordinates-methods), 40
 degAxis, 43
 dim.AttributeList
coordinates, Spatial Polygons-method
 (coordinates-methods), 40
 (AttributeList-class), 3
```

```
dim.SpatialPointsDataFrame
 31
 (SpatialPointsDataFrame-class), getSpPplotOrderSlot
 (SpatialPolygonsDataFrame-class),
dimensions (dimensions-methods),
 31
 43
 getSpPPolygonsIDSlots
dimensions, Spatial-method
 (SpatialPolygonsDataFrame-class),
 (dimensions-methods), 43
dimensions-methods, 43
 getSpPPolygonsLabptSlots
DMS-class, 39
 (SpatialPolygonsDataFrame-class),
DMS-class, 6
 getSpPpolygonsSlot
filled.contour,47
 (SpatialPolygonsDataFrame-class),
fullgrid, 16, 19
fullgrid(gridded-methods), 44
 gridat (gridlines), 45
fullgrid<-(gridded-methods),44
 gridded, 19
 gridded (gridded-methods), 44
getGridIndex(SpatialPixels), 15
 gridded, Spatial-method
getGridTopology (SpatialPixels),
 (gridded-methods), 44
 15
 gridded-methods, 44
getLinesIDSlot (Lines-class), 9
 gridded<-,19
getLinesLinesSlot (Lines-class), 9
 gridded <- (gridded - methods), 44
getPolygonAreaSlot
 gridlines, 45
 (Spatial Polygons Data Frame-class)_{\tt qridparameters} (gridded-methods),
getPolygonCoordsSlot
 GridTopology, 33
 (Spatial \textit{PolygonsDataFrame-class}) \textbf{GridTopology} \textit{(SpatialPixels)}, \textbf{15}
 GridTopology-class, 7, 14-17, 19, 23,
getPolygonHoleSlot
 (SpatialPolygonsDataFrame-class)qt (Rlogo), 12
getPolygonLabptSlot
 identify, 38
 (SpatialPolygonsDataFrame-class) DvaluesGridTopology
 (as.SpatialPolygons.GridTopology),
getPolygonsIDSlot
 (SpatialPolygonsDataFrame-class) DvaluesSpatialPixels
 (as.SpatialPolygons.GridTopology),
getPolygonsLabptSlot
 (SpatialPolygonsDataFrame-class) mage, 34, 47
 image.default, 47
getPolygonsplotOrderSlot
 image.SpatialGridDataFrame, 46
 (SpatialPolygonsDataFrame-class) mage. SpatialPixelsDataFrame
 (image.SpatialGridDataFrame),
getPolygonsPolygonsSlot
 (SpatialPolygonsDataFrame-class) projected, 48, 62
getSLLinesIDSlots (SpatialLines),
 layout.north.arrow(spplot), 62
 21
 layout.scale.bar(spplot), 62
 levelplot, 47, 49, 63, 64, 69
getSLlinesSlot (SpatialLines), 21
 Line, 8, 9, 9
getSpPnHoles
 (SpatialPolygonsDataFrame-classLine-class, 8, 9, 20, 56
 31
 Lines (Line), 9
 Lines-class, 8, 9, 9, 10, 20, 21, 56
getSpPnParts
 (SpatialPolygonsDataFrame-class), ist, 4
```

locator, 61	plot.SpatialGridDataFrame
	(SpatialGridDataFrame-class),
makegrid(spsample),65	17
mapasp, 38, 49	<pre>plot.SpatialPixelsDataFrame</pre>
Mapgen2SL (contourLines2SLDF), 39	(SpatialPixelsDataFrame-class),
mapLegendGrob(spplot), 62	24
meuse, 50, 51, 52	point.in.polygon, 54, 55, 57, 61, 67
meuse.grid, 50, 51	points2grid(SpatialPixels), 15
meuse.riv,52	Polygon (SpatialPolygons), 30
meuse.11v, 32	Polygon-class, 10, 11, 31, 67
	Polygons (SpatialPolygons), 30
names.AttributeList	polygons, 58
(AttributeList-class), 3	polygons, Spatial-method
names <attributelist< td=""><td>(polygons-methods), 58</td></attributelist<>	(polygons-methods), 58
(AttributeList-class), 3	polygons, SpatialPolygons-method
nowrapSpatialLines,53	(polygons-methods), 58
	· · · · · · · · · · · · · · · ·
overlay, 54 , <i>54</i> , <i>66</i>	Polygons-class, 11, 11, 29, 31
overlay, 54, 54, 60 overlay, SpatialGrid, SpatialPoints-met	polygons-methods, 38
(overlay-methods), 53	polygons<- (polygons), 58
overlay,SpatialGridDataFrame,SpatialI	polygons<-, data.frame, SpatialPolygons-method
(overlay-methods) 53	(1 - 1 3 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1
overlay, SpatialPixels, SpatialPoints-r	print.CRS(CRS-class),5
(overlay-methods), 53	print.DMS (DMS-class), 6
(overlay-methods),53 overlay,SpatialPixelsDataFrame,Spatia	print.SpatialPoints
(overlay-methods), 53	(Spatial Points-class), 25
(overlay-methods), 53 overlay, SpatialPoints, SpatialPolygons	print.SpatialPointsDataFrame
overlay, spatial Points, spatial Polygons	(SpatialPointsDataFrame-class),
(overlay-methods), 53	28
overlay, SpatialPointsDataFrame, Spatia	alPolygons-method print.summary.GridTopology
overlay, SpatialPolygons, SpatialPoints	s-method print.summarv.Spatial
(overlay-methods), 33	(Spatial-class), 13
overlay-methods, 53 , 55 , 67	print.summary.SpatialGrid
	(SpatialGrid-class), 14
panel.gridplot,63	print.summary.SpatialGridDataFrame
panel.gridplot(panel.spplot),56	(SpatialGridDataFrame-class),
panel.pointsplot,63	17
panel.pointsplot(panel.spplot),	print.summary.SpatialPixels
56	(SpatialPixels-class), 23
panel.polygonsplot,63	· -
panel.polygonsplot	print.summary.SpatialPixelsDataFrame
(panel.spplot), 56	(SpatialPixelsDataFrame-class),
panel.spplot, 56	24
plot,Spatial,missing-method	print.summary.SpatialPointsDataFrame
(Spatial-class), 13	(SpatialPointsDataFrame-class),
	28
plot, SpatialLines, missing-method	proj4string(is.projected),48
(SpatialLines-class), 19	<pre>proj4string<-(is.projected), 48</pre>
plot, Spatial Points, missing-method	
(SpatialPoints-class), 25	rainbow, 36
plot, SpatialPolygons, missing-method	read.asciigrid,34
(SpatialPolygons-class), 29	recenter (recenter-methods), 59
plot.SpatialGrid(SpatialPixels),	recenter, Line-method
15	(recenter-methods), 59

recenter, Lines-method	SpatialGridDataFrame
(recenter-methods), 59	(SpatialPixelsDataFrame),
recenter, Polygon-method	18
(recenter-methods), 59	SpatialGridDataFrame-class, 7, 14,
recenter, Polygons-method	15
(recenter-methods), 59	SpatialGridDataFrame-class, 4, 16,
recenter, SpatialLines-method	17, 19, 24, 34, 44, 45, 47
(recenter-methods), 59	SpatialLines, 21
recenter, Spatial Polygons-method	SpatialLines-class, 8-10, 19, 21, 22,
(recenter-methods), 59	40, 46, 56
recenter-methods, 59	
remove.duplicates (zerodist), 69	SpatialLinesDataFrame, 21
Rlogo, 12	SpatialLinesDataFrame
K1090, 12	(SpatialLines), 21
sample, 67	SpatialLinesDataFrame-class, 21
sample.Line(spsample), 65	SpatialPixels, 15, 33
sample.Polygon(spsample), 65	SpatialPixels-class, 25
	SpatialPixels-class, 17, 23
sample.Polygons (spsample), 65	SpatialPixelsDataFrame, 18
sample.Sgrid(spsample),65	SpatialPixelsDataFrame-class, 18,
sample.Spatial(spsample), 65	24
select.spatial, 60	SpatialPixelsDataFrame-class, 4,
show, CRS-method (CRS-class), 5	17, 19, 24
show, DMS-method (DMS-class), 6	SpatialPoints, 17, 27, 69
show, GridTopology-method	SpatialPoints-class, 14, 29
(GridTopology-class),7	SpatialPoints-class, 15, 19, 23, 25,
show, SpatialGridDataFrame-method	27, 61, 66
$(Spatial Grid Data Frame-class), \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \$	
17	SpatialPointsDataFrame, 37
show, SpatialPixelsDataFrame-method	SpatialPointsDataFrame
(SpatialPixelsDataFrame-class),	(SpatialPoints), 27
24	SpatialPointsDataFrame-class, 14,
show, SpatialPoints-method	26
(SpatialPoints-class), 25	SpatialPointsDataFrame-class,4,
show, SpatialPointsDataFrame-method	24, 27, 28, 41, 61
(SpatialPointsDataFrame-class),	SpatialPolygons, $29, 30, 30, 33$
28	SpatialPolygons-class, 11, 29, 31, 32,
ShowSpatialPointsDataFrame	56, 57
(SpatialPointsDataFrame-class),	SpatialPolygonsDataFrame, 31
28	SpatialPolygonsDataFrame
sp, 2	(SpatialPolygons), 30
sp.grid(panel.spplot), 56	SpatialPolygonsDataFrame-class,
sp.lines (panel.spplot), 56	31, 31, 58
sp.points (panel.spplot), 56	SpatialPolygonsRescale
	(panel.spplot), 56
sp.polygons (panel.spplot), 56	spDistsN1, 61
sp.text(panel.spplot),56	-
sp.theme (spplot), 62	spmap.to.lev(<i>stack</i>), 68
Spatial-class, 13, 19, 20, 22, 29, 31, 46,	spplot, 56, 57, 62, 64, 69
48, 63, 66	spplot, SpatialGridDataFrame-method
SpatialGrid, 7, 15, 19	(spplot), 62
SpatialGrid(SpatialPixels), 15	spplot, SpatialLinesDataFrame-method
SpatialGrid-class, 7, 14, 18, 24	(spplot), 62
SpatialGrid-class, 14, 16, 19, 45	spplot, SpatialPixelsDataFrame-method
SpatialGridDataFrame, 34,47	(spplot), 62

```
spplot, Spatial Points Data Frame-method
 (SpatialPoints-class), 25
 (spplot), 62
 summary, Spatial Points Data Frame-method
spplot, SpatialPolygonsDataFrame-method
 (SpatialPointsDataFrame-class),
 (spplot), 62
spplot-methods, 57, 64
 summary, Spatial Polygons-method
 (SpatialPolygons-class), 29
spplot-methods (spplot), 62
 summary, Spatial Polygons Data Frame-method
spplot.grid(spplot), 62
spplot.key(panel.spplot), 56
 (SpatialPolygonsDataFrame-class),
spplot.locator(spplot), 62
 summary.SpatialGridDataFrame
spplot.points(spplot), 62
 (SpatialGridDataFrame-class),
spplot.polygons(spplot), 62
spsample, 65
 summary.SpatialPoints
spsample, Line-method (spsample),
 (SpatialPoints-class), 25
 65
spsample, Polygon-method
 text, 46
 (spsample), 65
 transform, Spatial-method
spsample, Polygons-method
 (transform-methods), 69
 (spsample), 65
 transform-methods, 69
spsample, Spatial-method
 transform.Spatial
 (spsample), 65
 (transform-methods), 69
spsample, SpatialGrid-method
 (spsample), 65
 write.asciigrid (read.asciigrid),
spsample, SpatialPixels-method
 (spsample), 65
 write.table, 34
spsample, SpatialPolygons-method
 (spsample), 65
 xyplot, 37, 38, 63, 64
spsample-methods, 66
 zerodist, 69
spsample-methods (spsample), 65
stack, 68, 69
stack.SpatialGridDataFrame
 (stack), 68
stack.SpatialPointsDataFrame
 (stack), 68
summary,AttributeList-method
 (AttributeList-class), 3
summary,GridTopology-method
 (GridTopology-class), 7
summary, Spatial-method
 (Spatial-class), 13
summary, Spatial Grid-method
 (SpatialGrid-class), 14
summary, SpatialLines-method
 (SpatialLines-class), 19
summary, SpatialLinesDataFrame-method
 (SpatialLinesDataFrame-class),
 21
summary, SpatialPixels-method
 (SpatialPixels-class), 23
summary, SpatialPixelsDataFrame-method
 (SpatialPixelsDataFrame-class),
summary, Spatial Points-method
```