ggmap quickstart

For more functionality, see ggmap documentation and https://dl.dropboxusercontent.com/u/24648660/ggmap%20u seR%202012.pdf

There are 2 basic steps to making a map using ggmap:

Part 1: Download map raster

Part 2: Plot raster and overlay data

Part 1: Downloading the map raster

Start by loading the package: library(ggmap)

1. Define location: 3 ways

- location/address myLocation <- "University of Washington"
- lat/long

myLocation <- c(lon = -95.3632715, lat = 29.7632836)

- bounding box lowerleftlon, lowerleftlat, upperrightlon, upperrightlat (a little glitchy for google maps)

myLocation <- c(-130, 30, -105, 50)

Convert location/address its lat/long coordinates:

geocode("University of Washington")

2. Define map source, type, and color

The get map function provides a general approach for quickly obtaining maps from multiple sources. I like this option for exploring different styles of maps.

There are 4 map "sources" to obtain a map raster, and each of these sources has multiple "map types" (displayed on right).

- stamen: maptype = c("terrain", "toner", "watercolor")
- google: maptype = c("roadmap", "terrain", "satellite", "hybrid")
- osm: open street map
- cloudmade: 1000s of maps, but an api key must be obtained from http://cloudmade.com

myMap <- get map(location=myLocation, source="stamen", maptype="watercolor", crop=FALSE) ggmap(myMap)

This will produce a map that looks something like this

NOTE: crop = FALSE because otherwise, with stamen plots, the map is slightly shifted when I overlay data.

Fine tune the scale of the map using zoom

The get map function takes a guess at the zoom level, but you can alter it:

zoom = integer from 3-21

3 = continent, 10=city, 21=building (openstreetmap limit of 18)

The following maps show different map source/type options (except cloudmade)

The appearance of these maps may be very different depending on zoom/scale

google: satellite google: roadmap

If you can't get the map you want by adjusting the location/zoom variables, the functions designed for the different map sources provide more options: get googlemap,

get_openstreetmap, get stamenmap, get_cloudmademap

google: hybrid

osm* All maps can be displayed in black and white color = "bw"

*Open street maps may return a '503 Service Unavailable' error. This means their server is unavailable, and you must wait for it to become available again.

myMap <get map(location=myLocation, source="osm", color="bw"))

- If you use Rstudio: Sometimes a plot will not display. Increasing the size of the plot window may help. dev.off() prior to plotting may also help.
- The urlonly = TRUE will return a url that will display your map in a web browser. Which is pretty cool and may be handy!
- legend="topleft" will inset the legend on the top left of the map is data is overlayed (page 2).

Melanie Frazier

ggmap quickstart

Part 2: Plotting the maps and data

1. Plot the raster:

ggmap(myMap)

2. Add points with latitude/longitude coordinates:

The size, color, alpha, and shape of the points can be scaled relative to another variable (in this case estArea) within the aes function:

```
ggmap(myMap)+
geom_point(aes(x = Longitude, y = Latitude, size=sqrt(estArea)),
data = data, alpha = .5, color="darkred")
```


Additional functions can be added to control scaling, e.g.:

ggmap(myMap)+
geom_point(aes(x = Longitude, y = Latitude, size=sqrt(estArea)),
data = data, alpha = .5, color="darkred")+
scale_size(range=c(3,20))

3. Add polygons from shp file

The shp file is imported into R using the rgdal package, and must be transformed to geographic coordinates (latitude/longitude) on the <u>World Geodetic System</u> of 1984 (WGS84) datum using the rgdal package:

library(rgdal)

 $shpData <- readOGR (dsn="C:\Documents \ and \ Settings\Watershed", \ layer="WS")$

proj4string(shpData) # describes data's current coordinate reference system

to change to correct projection:

shpData <- spTransform(shpData,</pre>

CRS("+proj=longlat +datum=WGS84"))

To plot the data:

geom_polygon(aes(x = long, y = lat, group=id),
data = shpData, color ="white", fill ="orangered4",
alpha = .4, size = .2)

<u>color</u>= outline color <u>alpha</u> fill = polygon color size =

<u>alpha</u> = transparency size = outline size

4. Annotate figure

baylor <- get_map('baylor university', zoom = 15, maptype = 'satellite')
ggmap(baylor) +</pre>

annotate('rect', xmin=-97.11, ymin=31.54, xmax=-97.12, ymax=31.55, col="red", fill="white")+ annotate('text', x=-97.12, y=31.54, label = 'Statistical Sciences', colour = I('red'), size = 8)+ annotate('segment', x=-97.12, xend=-97.12, y=31.55, yend=31.55,

colour=I('red'), arrow = arrow(length=unit(0.3,"cm")), size = 1.5) + labs(x = 'Longitude', y = 'Latitude') + ggtitle('Baylor University')

Controlling size and color

size | Scale_size(range = c(3, 20))
But, the following is better for display because it is based on area (rather than radius)

Lscale_area(range=c(3,20))

Continuous variables: color gradient between n colors, e.g.:

scale_colour_gradientn(colours =
rainbow hcl(7))

Discrete variables, e.g.:

color -

scale_colour_manual(values=rainbow_hcl(7))
scale_colour_manual(values=c("8" = "red",
"4" = "blue","6" = "green")

*Use colorspace and RColorBrewer to choose color combinations

