GIS 4653/5653: Spatial Programming and GIS

Basic GIS

Reading and writing shapefiles

GIS datasets

- GIS datasets tend to come in some quasi-standard format
 - Open-source Python modules available to read these
 - Can then process the data in Python
- Examples of freely available GIS datasets
 - TIGER (census.gov): county information in Shapefile format
 - naturalearthdata.com: borders, timezones, roads, etc. in Shapefile format

What are Shapefiles?

- Shapefiles are a GIS data format
 - Originated by ESRI
 - The specification is open, so many modules exist to read/write shapefiles
- A shapefile is not a single file, but instead a group of files

```
tl_2009_40027_arealm.dbf

tl_2009_40027_arealm.prj

tl_2009_40027_arealm.shp

tl_2009_40027_arealm.shp.xml


tl_2009_40027_arealm.shx
```

The key three components

- Three key components:
 - The .shp file contains the geometry
 - The .dbf file contains the attributes as a relational table
 - The .prj file contains the map projection as well-known text

Types of shapes

• Shapefiles are typically composed of a number of shapes of a single type.

Source: Python Geospatial Development by Erik Westra, 2010

Census Tiger Files

- Download census data for Cleveland County:
 - http://www2.census.gov/cgi-bin/shapefiles2009/county-files?county=40027
 - Includes TGRSH09.pdf which has details about the shapefiles

Displaying in ArcMap

• Areawater and block-group 00

Problem ...

- Not all water bodies in the shapefile have names
 - We would like to extract out water bodies that have names and write out a separate shapefile

• How would you go about this?

• Do this for every county in US ...

Field	Value
FID	3783
Shape	Polygon
STATEFP	40
COUNTYFP	027
ANSICODE	
HYDROID	110783249778
FULLNAME	Draper Reservoir
MTFCC	H3010
ALAND	0
AWATER	9856357
INTPTLAT	+35.3490323
INTPTLON	-97.3555798

Field	Value
FID	397
Shape	Polygon
STATEFP	40
COUNTYFP	027
ANSICODE	
HYDROID	110783252819
FULLNAME	
MTFCC	H2030
ALAND	0
AWATER	7419
INTPTLAT	+35.2343314
INTPTLON	-97.3988385

Reading shapefiles in Python

- One of the ways to read shapefiles is use PyShp
 - https://code.google.com/p/pyshp/
 - Download and place shapefile.py along with the rest of your code

```
import shapefile
import sys

datadir = "../data/40027_Cleveland_County/"
sf = shapefile.Reader(datadir + "/t1_2009_40027_areawater");
shapes = sf.shapes() # shp file contents
fields = sf.fields # headers
records = sf.records() # dbf file contents
```

• Now what?

Looking at headers

• Which field number is the FULLNAME field?

```
>>> sf.fields
[('DeletionFlag', 'C', 1, 0), ['STATEFP', 'C', 2, 0], ['COUNTYFP', 'C', 3, 0], [
'ANSICODE', 'C', 8, 0], ['HYDROID', 'C', 22, 0], ['FULLNAME', 'C', 100, 0], ['MT
FCC', 'C', 5, 0], ['ALAND', 'N', 14, 0], ['AWATER', 'N', 14, 0], ['INTPTLAT', 'C', 11, 0], ['INTPTLON', 'C', 12, 0]]
```

Make sure ...
>>> sf.fields[5]
['FULLNAME', 'C', 100, 0]

• Look at an example record ... what field# in record?

```
>>> records[10]
['40', '027', ' ', '110783249786', 'Canadian Riv', 'H3010', 0, 3112, '+35
.1634035', '-97.4447904']
```

Can do this programmatically

```
def find_column(column_name):
 for fieldno in range(len(sf.fields)):
 if ( sf.fields[fieldno][0] == column_name ):
 print("Column number: {0} is {1}".format(fieldno,column_name))
 return fieldno - 1
 print ("Sorry ... I could not find a field named " + column_name + "\n");
 sys.exit(-1)
FULLNAME = find column('FULLNAME')
```

- Why is this approach better?
- Now what?

Finding shapes with names

```
for shapeno in range(len(shapes)):
 shapename = records[shapeno][FULLNAME]
 if ( len(shapename.rstrip()) > 0 ):
 print(str(shapeno) + " -> " + shapename)
 Column number: 5 is FULLNAME
 10 -> Canadian Riv
 525 -> Mussel Shoals Lk
 1090 -> Canadian Riv
 1571 -> Blue Lk
 1597 -> Odon Lk
 2135 -> Bishop Lk
 2618 -> Kitchen Lk
 2619 -> Sleepy Hollow Lk
 2620 -> Robinson Bav
 2625 -> Canadian Riv
 2646 -> Canadian Riv
 3216 -> Dahlgren Lk
 3233 -> Canadian Riv
 3723 -> Tranquility Lk
 3724 -> Hidden Lk
 3767 -> Canadian Riv
 3783 -> Draper Reservoir
 3890 -> Thunderbird Lk
```

Writing out a shapefile

• Set up the shapefile:

```
sw = shapefile.Writer(shapefile.POLYGON)
sw.fields = sf.fields
for shapeno in range(len(shapes)):
 shapename = records[shapeno][FULLNAME]
 if ( len(shapename.rstrip()) > 0 ):
 sw.records.append(records[shapeno])
 sw.shapes().append( shapes[shapeno] )
```

Saving the shapefile

- The shapefile module will not overwrite files
 - So remove the output directory before writing it
 - It does not write a .prj file, so copy original .prj file ...


```
outputdir = datadir + "/ch03";
shutil.rmtree(outputdir, ignore_errors=True)
os.mkdir(outputdir)
filename = ( outputdir + "/cleveland_county_waterbodies")
sw.save(filename)
shutil.copyfile(datadir + "/tl_2009_40027_areawater.prj", filename+".prj")
print(filename + " created");
```


Displaying Shapefiles

Displaying result in ArcMap

• The full code is at <u>waterbodies.py</u>

Displaying without ArcMap

- Useful to be able to display GIS data without ArcMap
 - Useful for dynamically creating maps
 - License/cost issues
- Can use a combination of modules to display GIS data
 - numpy for numeric processing
 - matplotlib for plotting
 - Basemap for projections and reading shapefiles into displayable points

Module imports

- First import the necessary modules
 - Using common aliases

```
import numpy as np
import shapefile
import matplotlib.pyplot as plt
from mpl_toolkits.basemap import Basemap
```

Drawing maps with Python

- The process of creating and drawing maps:
 - Create a Basemap
 - Read shapefile
 - Plot the shapes in the shapefile
 - Show the plot

Creating a Basemap

• To create a Basemap, specify the bounds of the plot:

- Can choose from several projections: stereographic, Mercatur, Robinson, Lambert Conformal, etc.
 - Specify any necessary parameters for the projection
- Specify bounding box
 - How fine/coarse do you want the drawing to be?
 - Areas smaller than what should be ignored?

Built-in maps

- Some basic map features are built-in
 - You don't need extra shapefiles for these:

```
m.drawcoastlines()
m.drawstates()
m.drawcountries()
# draw parallels.
parallels = np.arange(0.,90,10.)
m.drawparallels(parallels,labels=[1,0,0,0],fontsize=10)
# draw meridians
meridians = np.arange(180.,360.,10.)
m.drawmeridians(meridians,labels=[0,0,0,1],fontsize=10)
```

Bounding box

- How do you find the bounding box of a shapefile?
 - Can use the shapefile module to read shapes and compute this

```
def find_bounding_box(shpfile):
 shapes = shapefile.Reader(shpfile).shapes()
 bbox = [180, 90, -180, -90]
 for shape in shapes:
 bbox[0] = min(bbox[0], shape.bbox[0])
 bbox[1] = min(bbox[1], shape.bbox[1])
 bbox[2] = max(bbox[2], shape.bbox[2])
 bbox[3] = max(bbox[3], shape.bbox[3])
# add some padding
 bbox[0] -= 0.05
 bbox[1] -= 0.05
 bbox[2] += 0.05
 bbox[3] += 0.05
 return bbox
```

Reading and plotting a shapefile

• Reading a shapefile returns a list of tuples (list of points)

```
# draw the county
countyshp = datadir + 'tl_2009_40027_cousub'
m.readshapefile(countyshp,'counties',drawbounds=False)
for shape in m.counties:
 xx,yy = zip(*shape)
 m.plot(xx,yy,linewidth=0.5,color='brown')
```


- zip() is a built-in Python function (zip as in fastener)
 - zip() with the * operator essentially unzips

```
>>> x = [1, 2, 3]
>>> y = [4, 5, 6]
>>> zipped = zip(x, y)
>>> zipped
[(1, 4), (2, 5), (3, 6)]
>>> x2, y2 = zip(*zipped)
>>> x == list(x2) and y == list(y2)
True
```

Setting up plot and drawing it

- The matplotlib is used for plotting
 - Can plot all types of charts and figures

```
m.drawmapboundary(fill_color='w')
plt.title("Named water bodies in Cleveland County")
plt.show()
```


Getting the attributes

- Basemap also reads the attributes
 - Makes the shapes and attributes available
 - For example:

• The shapes are in 'water' and attributes in 'water_info' because the second parameter to readshapefile is 'water'

Choosing what to draw

- Can use the attributes to choose what/how to draw
 - Multiple shapes may have the same name (since a Polygon may consist of multiple PolygonRings when being drawn)

```
m.readshapefile(watershp,'water',linewidth=1,color='blue',drawbounds=False)
drawn = \{\}
for shapedict, shape in zip (m.water info, m.water):
 xx,yy = zip(*shape)
 area = shapedict['AWATER']
 name = shapedict['FULLNAME']
 if area > 150000:
 m.plot(xx,yy,linewidth=1.5,color='g')
 if not (drawn.get(name, False)):
 plt.annotate(name, xy=find centroid(xx,yy),
 xytext=(20,20), textcoords='offset points',
 arrowprops=dict(arrowstyle="->",
 connectionstyle="arc3"),
 color='a')
 drawn[name] = True
 else:
 m.plot(xx, vv, linewidth=0.5, color='b')
```

Final result

Annotation is done using matplotlib

- Point to a location xy
 - The location is provided in data units (default)
- Place text at a location xytext
 - The location is provided as an offset from xy in figure units
- Draw an arrow between the two points

Reference documentation

- Please refer to the documentation of the three modules we have used:
- http://matplotlib.org/api/pyplot_api.html
- https://code.google.com/p/pyshp/
- http://matplotlib.org/basemap/api/basemap_api.html

Homework

- Download Tiger data for Cleveland county
 - Identify water bodies with area larger than 10,000 (look at the AWATER field) that have no name
 - Write out a shapefile of just these water bodies
- Your report (PDF) should consist of:
 - The list of such water bodies
 - Display in ArcMap zoomed in on the largest of these waterbodies
 - Display outside of ArcMap of the entire area
- You can download my example program from the same place you got this PDF: <u>waterbodies.py</u> and <u>showwater.py</u>

Raster data

Raster vs. Vector

• What's the difference?

Elevation data

- Can obtain elevation data for the Cleveland county area:
 - http://viewer.nationalmap.gov/viewer/
 - Zoom in and center on Norman, making sure you see Draper Reservoir, Thunderbird Lake and the Canadian River
 - Click on "Download Data"
 - Choose "Click here to order for map extent"
 - Select Elevation and get the National Elevation Dataset (1/3 arc second) in IMG format

Elevation data in ArcMap

• 350MB ... and the county is in two patches ... oh, well.

Our goal:

- To crop the raster image
 - Think: create cropped rasters around every lake ...

Reading raster

- GDAL is capable of reading and writing many raster formats
 - Here, reading Imagine (.img) files

```
from osgeo import gdal, gdalconst
import sys
import numpy

# read the file
filename = '../data/n36w098/imgn36w098_13.img'
datasource = gdal.Open(filename, gdalconst.GA_ReadOnly)
if datasource is None:
 print "Could not open {0}".format(filename)
 sys.exit(-1)
```

Basic metadata of raster

- The 2nd and 4th parameter of geotransform is the rotation
 - Normally zero degrees for true-north pointing data

```
nrows = datasource.RasterYSize
ncols = datasource.RasterXSize
nbands = datasource.RasterCount

# get the geotransform of the data. This is 9.25e-5 deg
geotransform = datasource.GetGeoTransform()
topleftcorner = [ geotransform[0], geotransform[3] ]
datares = [ geotransform[1], geotransform[5] ] # geotransform[5] # geotransform[5] # geotrans
```

Cropping raster

- Let's say that we have found the extent of our region
 - Could look at min, max latitude of the points making up a lake
 - Here, we'll do the county

```
# crop the raster to (35.38,-97.68) to (34.92,-97.14)
def find_pixel_no( pt, corner, res, maxloc ):
 loc = (pt - corner)/res
 loc = min(maxloc, int(loc))
 return max(loc, 0)
leftx = find_pixel_no( -97.68, topleftcorner[0], datares[0], ncols )
rightx = find_pixel_no(-97.14, topleftcorner[0], datares[0], ncols )
lefty = find_pixel_no( 35.38, topleftcorner[1], datares[1], nrows )
righty = find_pixel_no(34.92, topleftcorner[1], datares[1], nrows )
```

• Note that we are careful to not exceed original bounds

Inverse transform

Could use gdal to do the inversion rather than coding it up

```
>>> geotransform = datasource.GetGeoTransform()
>>> geotransform
(-98.00055555556003, 9.259259259300038e-05, 0.0, 36.00055555
55552, 0.0, -9.259259259299973e-05)
>>> success,invtransform = gdal.InvGeoTransform(geotransform)
>>> invtransform
(1058405.999995387, 10799.999999952435, 0.0, 388805.99999829, 0.0, -10799.9999995251)
>>> lx,ly = gdal.ApplyGeoTransform(invtransform, -97.68, 35.3 8)
>>> lx,ly
(3462.000000033062, 6701.9999999701395)
>>> leftx,lefty
(3462, 6701)
```

Reading in 2D array from raster

• Specify top-left corner and number of pixels in each direction

```
data = datasource.GetRasterBand(1).ReadAsArray(
leftx,lefty,rightx-leftx,righty-lefty)
```

Writing out a raster

- You will have to choose a format that GDAL is capable of writing out
 - Geotiff a safe choice

Specify coordinates & projection

- Make sure to delete the datasource after you are done
 - Cleans up resources, flushes the file

Spatial programming questions

- Given the bare earth elevation data and the depth of a lake at a certain point
 - How would you find the maximum depth in the lake?
 - How about the volume of water in the lake?
 - Does the projection matter?

Changing Projections

Different projections

- Often need to deal with datasets in different projections
 - The elevation data is in a well-known geographic coordinate system (WGS-84)
 - And unprojected coordinates (lat-long)
 - The TIGER dataset of water bodies in Cleveland county is in NAD83 spheroid and unprojected coordinates
 - The Isle of Wight fire hydrant locations are also in NAD83 but the projection coordinate system is Lambert Conformal
- What is the difference between a geographic coordinate system (GCS) and a projection coordinate system?
 - Can datasets differ in one or the other? Or both?
 - What does "unprojected coordinates" mean?

Checking the GCS and projection

- You can check the projection of a shapefile by looking at the .prj file associated with it
 - It is in a standard format called WKT ("well known text")

```
GEOGCS["GCS_North_American_1983",DATUM["D_North_American_
1983",SPHEROID["GRS_
1980",6378137,298.257222101]],PRIMEM["Greenwich",0],UNIT["Degree",0.017453292519943295]]
```

From LCC to Lat-Long

- Recall that I gave you the list of fire hydrant locations in latlon for an earlier homework
 - Let's do the conversion that I had to do ...

Reading the file

- Use gdal/ogr to read the file
 - OGR is for vector data, OSR for spatial reference (projection)

```
import sys
import os
import shutil
from osgeo import ogr, osr

# read input
datadir = "../data/IsleOfWright/"
inputshp = datadir + 'IOW_Fire_Hydrants.shp'
datasource = ogr.GetDriverByName('ESRI Shapefile').Open(inputshp)
if datasource is None:
 print 'Could not open ' + inputshp
 sys.exit(-1)
inlayer = datasource.GetLayer()
```

Getting the projection

- Ogr calls this the spatial reference
 - And can export to Wkt to see what the .prj would be:

```
>>> inproj = inlayer.GetSpatialRef()
>>> inproj
<osgeo.osr.SpatialReference; proxv of <Swig Object of type 'OSRSpatialReferenceS</pre>
hadow *' at 0x02B45F68> >
>>> inproj.ExportToPrettyWkt()
'PROJCS["NAD 1983 StatePlane Virginia South FIPS 4502 Feet", \n GEOGCS["GCS No
rth American 1983",\n
 DATUM["North American Datum 1983",\n
 SPH
EROID["GRS 1980",6378137.0,298.257222101]],\n PRIMEM["Greenwich",0.0],\n
 UNIT["Degree", 0.0174532925199433]], \n PROJECTION["Lambert Conformal Co
 PARAMETER["False Easting", 11482916.66666666], \n
lse Northing", 3280833.333333333], \n PARAMETER["Central Meridian", -78.5], \n
 PARAMETER["Standard Parallel 1", 36.7666666666667], \n
 PARAMETER["Standard Pa
rallel 2",37.96666666666667],\n PARAMETER["Latitude Of Origin",36.33333333333
 UNIT["Foot US", 0.3048006096012192]]'
3341.\n
```

Setting up our desired projection

• Create a SpatialReference

```
# transform projection
inproj = inlayer.GetSpatialRef()
outproj = osr.SpatialReference()
outproj.SetWellKnownGeogCS("WGS84") #NAD83, NAD27, WGS72

>>> outproj
<osgeo.osr.SpatialReference; proxy of <Swig Object of type 'OSRSpatialReferenceS hadow *' at 0x02B852D8> >
>>> outproj.ExportToPrettyWkt()
'GEOGCS["WGS 84",\n DATUM["WGS_1984",\n SPHEROID["WGS 84",6378137,298.
257223563,\n AUTHORITY["EPSG","7030"]],\n TOWGS84[0,0,0,0,0,0,0],\n AUTHORITY["EPSG","6326"]],\n PRIMEM["Greenwich",0,\n AUTHORITY["EPSG","6326"]],\n AUTHORITY["EPSG","4326"]]'
```

SpatialReference API

 How would you create a projection for NAD1983 and UTM zone 17?

```
class osr.SpatialReference
 def init (self,obj=None):
 def ImportFromWkt( self, wkt ):
 def ExportToWkt(self):
 def ImportFromEPSG(self,code):
 def IsGeographic(self):
 def IsProjected(self):
 def GetAttrValue(self, name, child = 0):
 def SetAttrValue(self, name, value):
 def SetWellKnownGeogCS(self, name):
 def SetProjCS(self, name = "unnamed" ):
 def IsSameGeogCS(self, other):
 def IsSame(self, other):
 def SetLinearUnits(self, units name, to meters):
 def SetUTM(self, zone, is north = 1):
```

Coordinate Transformation

• To transform between coordinates, use:

```
class CoordinateTransformation:
 def __init__(self,source,target):
 def TransformPoint(self, x, y, z = 0):
 def TransformPoints(self, points):
```

• How would you use this class?

```
# transform projection
inproj = inlayer.GetSpatialRef()
outproj = osr.SpatialReference()
outproj.SetWellKnownGeogCS("WGS84") #NAD83, NAD27, WGS72
transform = osr.CoordinateTransformation(inproj,outproj)
```

Now transform points one-by-one

• Given the location in the input projection, can get the longitude and latitude in decimal degrees by:

```
feature = inlayer.GetFeature(1)
x,y = get_location(feature)
(lon,lat,z) = transform.TransformPoint(x,y)
```

- The output type in Python is not clear from documentation
 - I figured out that it was a List from the interpreter:


```
>>> transform.TransformPoint(x,y)
(-76.89958556357396, 36.69458518143829, 0.0)
```

get_location

• To get the location given a feature, this is what "should" work:

```
def get_location(feature):
 geometry = feature.GetGeometryRef()
 x = geometry.GetX()
 y = geometry.GetY()
 return x,y
```

- Unfortunately Python kept crashing on any and all methods on the geometry object returned by GetGeometryRef()
 - What to do?

Attachments

- point_geometry_crash.py \(\precedut\) (0.7 KB) added by lakshmanok 72 seconds ago.

Attach file

A workaround

• Calls on feature do not crash:

```
>>> feature.ExportToJson()
'{"geometry": {"type": "Point", "coordinates": [11952136.30780144, 3416338.98463
2015]}, "type": "Feature", "properties": {"MANUFACTUR": null, "CLASS_DESC": "Pressurized"}, "id": 1}'
```

• How would you pull out the point locations?

Some string processing

• What is this code doing?

```
# my workaround ... to get stuff to work
def get_location(feature):
 s = feature.ExportToJson()
 c = s[s.find('[')+1 : s.find(']')].split(',')
 x,y = float(c[0]),float(c[1])
 return x,y
```

Writing out a text file

```
# write output
outputfile = 'iow firehydrants2.txt'
ofp = open(outputfile, "w")
numshapes = inlayer.GetFeatureCount()
for i in range(0, numshapes):
 feature = inlaver.GetFeature(i)
 x,v = get location(feature)
 (lon,lat,z) = transform.TransformPoint(x,y)
 ofp.write( "{0}, {1}, {2}\n".format(
 i+1, lon, lat) );
 feature.Destrov()
ofp.close()
print "{0} written out".format(outputfile)
# cleanup
datasource.Destrov()
```

Postscript

- Was not able to reproduce the bug
 - A restart of the Python window solved the problem
 - Workaround no longer needed

Geoprocessing

Common geoprocessing operations

- What do these mean?
 - Buffer
 - Clip
 - Union
 - Intersection
 - Merge
 - Dissolve
- What are these operations on?

Geometry

- The GDAL geometry object is documented here:
 - http://gdal.org/python/osgeo.ogr. Geometry-class.html
- It provides:
 - Create a geometry from a set of points
 - Ways to edit the geometry by adding and removing points
 - Ways to compute length, area
 - Get the boundary as a geometry
 - Find distance to another geometry
 - Find the union, intersection with another geometry
 - Check whether this geometry touches, crosses, is within or overlaps another geometry
 - Buffer a geometry by a distance (in units of shapefile)

Creating geometries

 To create a geometry, specify type of geometry and add points

```
from osgeo import ogr
line = ogr.Geometry(ogr.wkbLineString)
line.AddPoint(1116651.439379124, 637392.6969887456)
line.AddPoint(1188804.0108498496, 652655.7409537067)
line.AddPoint(1226730.3625203592, 634155.0816022386)
line.AddPoint(1281307.30760719, 636467.6640211721)
print line.ExportToWkt()
```

http://pcjericks.github.io/py-gdalogr-cookbook/geometry.html

Desired output

- We want this output
 - Circles of 420km radius centered around each radar in Oklahoma

Writing a shapefile from scratch

- To write a shapefile from scratch using OGR:
 - Get driver
 - Create datasource
 - Create layer
 - Create fields (you need at least one field)
 - For each polygon:
 - Make polygon (or whatever geometry)
 - Create a feature and set the fields and geometry on it
 - Provide the feature to the layer
 - Destroy the feature
 - When done, destroy the datasource
 - Also create a .prj file

Preliminaries

```
from osgeo import ogr, osr
import sys
import os
import math
driver = ogr.GetDriverByName('ESRI Shapefile')
outdir = '../data/40027 Cleveland County/ch03/'
if not os.path.exists(outdir):
 os.makedirs(outdir)
outname = outdir + 'radars.shp'
prjname = outdir + 'radars.prj'
# create output
if os.path.exists(outname):
 driver.DeleteDataSource(outname)
```


Datasource, layer, field definition

```
outsource = driver.CreateDataSource(outname)
outlayer = outsource.CreateLayer('okradars', geom_type=ogr.wkbPolygon)

# we need at least one field in a shapefile
field = ogr.FieldDefn("radar", ogr.OFTString)
field.SetWidth(4)
outlayer.CreateField( field )
```

Circles

- Shapefiles do not have circle support
 - Only points, lines and polygons
 - How would you get a circle?

Approximating a circle

- Can approximate a circle by a polygon with lots of sides
 - A polygon consists of 1 or more linear rings (to account for holes)
 - Each ring needs to be closed

```
def createCircleAround(lat, lon, radiuskms):
 # create "circle"
 ring = ogr.Geometry(ogr.wkbLinearRing)
 for brng in range(0,360):
 lat2,lon2 = getLocation(lat,lon,brng, radiuskms)
 ring.AddPoint(lon2, lat2)
 ring.CloseRings() # adds start point
 poly = ogr.Geometry( ogr.wkbPolygon )
 poly.AddGeometry(ring)
 #print poly.ExportToWkt()
 return poly
```

Location of point given bearing

• The location of a point given a bearing and distance is:

```
\begin{split} \phi_2 &= a sin(\ sin(\phi_1)^* cos(d/R) + cos(\phi_1)^* sin(d/R)^* cos(\theta)\ ) \\ \lambda_2 &= \lambda_1 + a tan2(\ sin(\theta)^* sin(d/R)^* cos(\phi_1),\ cos(d/R) - sin(\phi_1)^* sin(\phi_2)\ ) \end{split}
```

- http://www.movable-type.co.uk/scripts/latlong.html
- In Python, remember to convert angles to radians:

Writing the shapefile

```
# make polygons for each radar
radars = ( 'KTLX', 'KINX', 'KVNX' )
lats = ( 35.33, 36.18, 36.74)
lons = (-97.28, -95.56, -98.13)
for radar, lat, lon in zip(radars, lats, lons):
 poly = createCircleAround(lat, lon, 420)
 feat = ogr.Feature( outlayer.GetLayerDefn() )
 feat.SetField("radar", radar)
 feat.SetGeometry(poly)
 outlayer.CreateFeature(feat)
 feat.Destroy()
```

Spatial reference

```
# set a spatial reference
outproj = osr.SpatialReference()
outproj.SetWellKnownGeogCS("WGS84")
prjfile = open(prjname, "w")
prjfile.write(outproj.ExportToWkt())
prjfile.close()
```

Full code

• The full code is at <u>writeradars.py</u>

Buffering

- To buffer a geometry, simply call the Buffer() function
 - Let us buffer all the named lakes
- Steps:
 - Read input file containing all the water bodies
 - Open output file with same geometry type as input
 - Copy the field definitions from the input to the output
 - For each feature in the input that has a name and is not a river
 - Buffer by 0.0005 (the units are units of the input file, so degrees)
 - Write out buffered geometry into output file
 - Clean up

Reading input

• Should be familiar:

```
from osgeo import ogr
import sys
import os
driver = ogr.GetDriverByName('ESRI Shapefile')
filename = '../data/40027 Cleveland County/tl 2009 40027 areawater.shp'
outdir = '../data/40027 Cleveland County/ch03/'
if not os.path.exists(outdir):
 os.makedirs(outdir)
outname = outdir + 'buffered water.shp'
# read input
datasource = driver.Open(filename, 0)
if datasource is None:
 print 'Could not open ' + filename
 sys.exit(-1)
layer = datasource.GetLayer()
```

Creating output

• Should also be familiar:

```
# create output
if os.path.exists(outname):
 driver.DeleteDataSource(outname)
outsource = driver.CreateDataSource(outname)
outlayer = outsource.CreateLayer('bufferedwater', geom_type=layer.GetGeomType())
```

Note how the geometry type is specified

Copy field definitions

• The output file will have all the attributes of the input

```
# copy field definitions
for field in range(layer.GetFeature(0).GetFieldCount()):
 outlayer.CreateField(layer.GetFeature(0).GetFieldDefnRef(field))
featureDefn = outlayer.GetLayerDefn()
```

Buffer

• The 0.0005 is in the original map's units (decimal degrees)

```
# get water features with a name
numfeatures = layer.GetFeatureCount()
for i in range(0,numfeatures):
 feature = layer.GetFeature(i)
 name = feature.GetFieldAsString('FULLNAME').rstrip()
 if len(name) > 0 and not(name.endswith('Riv')):
 bufsize = 0.0005
 print "{0} {1}".format(name,bufsize)
 geometry = feature.GetGeometryRef()
 geometry = geometry.Buffer(bufsize)
```

- How would you buffer by a specific number of kilometers
 - Say 5 km?

Write out fields and shapes

```
# output
outfeature = ogr.Feature(featureDefn)
outfeature.SetGeometry( geometry )
for field in range(feature.GetFieldCount()):
 outfeature.SetField2(field, feature.GetField(field))
outlayer.CreateFeature(outfeature)
outfeature.Destroy()
```


Full code

• The full code is <u>nearwater.py</u>

Before

After

Other geoprocessing

- Look at the API of the Geometry class
 - http://gdal.org/python/osgeo.ogr.Geometry-class.html
- Can you see how to Clip one geometry to the extent of another?
 - How about to the bounding box of another geometry?

Homework

- Create a shapefile that shows range rings out to 420 km but clipped to the state boundary of Oklahoma
 - Obtain NEXRAD locations from <u>http://www.ncdc.noaa.gov/hofnnexrad/HOFNNexradStn</u>
 - You can get an Oklahoma shapefile here
 - http://geo.ou.edu/oeb/Statewide/US_CONG.zip
 - Note that these are congressional districts, not just the state boundary
 - So you will have to find the union of these to form the state geometry

Summary

- We have looked at how to perform basic GIS functions using Open Source Python:
 - shapefile.py for reading and writing shapefiles in pure Python
 - Basemap for plotting data and creating simple maps
 - GDAL/OGR also has advanced GIS functionality
 - A C++ library with Python bindings
 - GDAL for reading and processing raster data
 - OGR for reading and processing vector data
 - Geoprocessing carried out using geometry object
- What are the advantages of open-source packages?
- What are the disadvantages of open-source packages?