

CSSS 569 Visualizing Data and Models Lab 6: Visualizing Spatial Data

Brian Leung

Department of Political Science, UW

December 29, 2021

Introduction

Introduction

Numerous spatial data formats

- Numerous spatial data formats
 - shp (shapefile; the most common); .geojson, .json; .gml; .csv; .tiff...

- Numerous spatial data formats
 - shp (shapefile; the most common); .geojson, .json; .gml; .csv; .tiff...
- Countless packages to work with spatial data

- Numerous spatial data formats
 - shp (shapefile; the most common); .geojson, .json; .gml; .csv; .tiff...
- Countless packages to work with spatial data
 - Recent package sf allows geospatial data to be stored in data frames

- Numerous spatial data formats
 - shp (shapefile; the most common); .geojson, .json; .gml; .csv; .tiff...
- Countless packages to work with spatial data
 - Recent package sf allows geospatial data to be stored in data frames
 - Well integrated with tidyverse

- Numerous spatial data formats
 - shp (shapefile; the most common); .geojson, .json; .gml; .csv; .tiff...
- Countless packages to work with spatial data
 - Recent package sf allows geospatial data to be stored in data frames
 - Well integrated with tidyverse
- Many packages to draw maps

- Numerous spatial data formats
 - shp (shapefile; the most common); .geojson, .json; .gml; .csv; .tiff...
- Countless packages to work with spatial data
 - Recent package sf allows geospatial data to be stored in data frames
 - Well integrated with tidyverse
- Many packages to draw maps
 - tmap allows easy visualization of static and interactive maps

- Numerous spatial data formats
 - shp (shapefile; the most common); .geojson, .json; .gml; .csv; .tiff...
- Countless packages to work with spatial data
 - Recent package sf allows geospatial data to be stored in data frames
 - Well integrated with tidyverse
- Many packages to draw maps
 - tmap allows easy visualization of static and interactive maps
 - Also employs the "grammar of graphics"

Overview of tmap package

	ggplot2	tmap
Data	ggplot() +	$tm_shape() +$
Layers	geom() +	tm() +
Small Multiples	<pre>facet_grid()</pre>	${\tt tm_facets}(\ldots)$
Layout	theme()	<pre>tm_layout()</pre>

Prerequisite


```
install.packages(c("sf", "tmap"))

# Load packages
library(tidyverse)
library(sf)
library(tmap)


# Load data (from tmap)
data(World, metro)
```

```
print(World[1,])
## Simple feature collection with 1 feature and 15 fields
## geometry type: MULTIPOLYGON
## dimension:
 XY
 xmin: 5298517 ymin: 3762310 xmax: 6474206 ymax: 4839642
## bbox:
## CRS:
 +proj=eck4 +lon_0=0 +x_0=0 +y_0=0 +datum=WGS84 +units=m +no_
## iso a3
 name sovereignt continent
 area
## 1 AFG Afghanistan Afghanistan Asia 652860 [km^2]
## pop est pop est dens
 economy
## 1 28400000 43.5009 7. Least developed region
 income_grp gdp_cap_est life_exp well_being footprint
##
## 1 5. Low income 784.1549 59.668
 3.8
 0.79
## inequality HPI
 geometry
## 1 0.4265574 20.22535 MULTIPOLYGON (((5310471 451...
```


```
tm_shape(World) +
  tm_polygons() +
  tm_layout(frame = FALSE)
```


```
tm_shape(World) +
  tm_borders() +
  tm_layout(frame = FALSE)
```


```
tm_shape(World) +
  tm_fill() +
  tm_layout(frame = FALSE)
```


```
tm_shape(World) +
  tm_borders() +
  tm_fill() +
  tm_layout(frame = FALSE)
```


```
tm_shape(World) +
  tm_borders(lty = 2) +
  tm_fill() +
  tm_layout(frame = FALSE)
```


```
tm_shape(World) +
  tm_polygons() +
  tm_layout(frame = FALSE)
```


All palettes from RColorBrewer are supported


```
tm_shape(World) +
  tm_polygons(col = "income_grp", palette = "-Blues") +
  tm_layout(frame = FALSE)
```


Use white border to give it a "modern" look

Legend title:

Add country labels as an additional layer:

Let's add another dimension of information: cities' population

```
metro <- metro %>%
 mutate(growth = (pop2020 - pop2010) / pop2010 * 100)
print(metro[1, ])
## Simple feature collection with 1 feature and 13 fields
## geometry type: POINT
## dimension:
 XY
 xmin: 69.17246 ymin: 34.52889 xmax: 69.17246 ymax: 34.52889
## bbox:
## geographic CRS: WGS 84
 name name_long iso_a3 pop1950 pop1960 pop1970 pop1980
##
## 2 Kabul
 Kabul
 AFG 170784 285352 471891 977824
 pop1990 pop2000 pop2010 pop2020 pop2030
##
## 2 1549320 2401109 3722320 5721697 8279607
##
 geometry growth
## 2 POINT (69.17246 34.52889) 53.71319
```

```
worldMap +
 tm_shape(metro) +
 tm_bubbles(size = "pop2020")
 RUS
Income class
1. High income: OECD
2. High income: nonOECD

 Upper middle income


  4. Lower middle income
  5. Low income
pop2020
10 mln 20 mln 30 mln 40 mln
```


```
worldMap +
 tm_shape(metro) +
 tm_bubbles(size = "pop2020", col = "growth")
 RUS
Income class
 1. High income: OECD
  2. High income: nonOECD


 Upper middle income

 Lower middle income

  5. Low income
pop2020
10 mln 20 mln 30 mln 40 mln
growth
-50 to 0
0 to 50
50 to 100
 100 to 150
```


```
Save the resulting map using tmap\_save()
```

```
tmap_save(world_map, filename = "worldMap.pdf")
```

Useful functions from tmap: New York example

Useful functions from tmap: New York example

Prerequisite

Useful functions from tmap: New York example

- Prerequisite
 - Download the .zip data file here

Useful functions from tmap: New York example

- Prerequisite
 - Download the .zip data file here
 - Unzip it and put it in your working directory

Useful functions from tmap: New York example

Load .shp file with sf

nyc.bound <- st_read("nyc/nyc.shp")</pre>

```
## Reading layer `nyc' from data source `/Users/brianleung/Desktop/21WI_CSSS569
## Simple feature collection with 55 features and 34 fields
## geometry type: MULTIPOLYGON
```

dimension: XY

dimension: XY

bbox: xmin: 913037.2 ymin: 120117 xmax: 1067549 ymax: 272751.4

projected CRS: NAD83 / New York Long Island (ftUS)

New York example: overview

Variable	Description
rent2008	median monthly contract rent in 2008
forhis08	% of hispanic population in 2008
pubast00	% of households receiving public assistance in 2000

▶ Replicate the following map (or choose any palette you see fit)


```
tm_shape(nyc.bound) +
  tm_polygons(col = "rent2008")
```


```
tm_shape(nyc.bound) +
tm_polygons(col = "rent2008", palette = "BrBG")
```


Interactive map visualization

```
tmap_mode("view")
```

tmap mode set to interactive viewing

► Interactive map visualization

Interactive map visualization

Switching back to plotting mode

```
tmap_mode("plot")
```


tmap mode set to plotting

Create two more maps based on forhis08 and pubast00:


```
rentNYC <- tm_shape(nyc.bound) +
 tm_polygons(col = "rent2008", palette = "BrBG",
 border.col = "white", border.alpha = 0.5,
 title = "Rent in 2008") +
 tm_layout(legend.text.size = 0.5,
 legend.width = 0.7,
 frame = FALSE)
hisNYC <- tm_shape(nyc.bound) +
 tm_polygons(col = "forhis08",
 border.col = "white", border.alpha = 0.5,
 title = "Hispanic population in 2008 (%)") +
 tm_layout(legend.text.size = 0.5,
 legend.width = 0.7,
 frame = FALSE)
pubastNYC <- tm_shape(nyc.bound) +</pre>
 tm_polygons(col = "pubast00", palette = "Blues",
 border.col = "white", border.alpha = 0.5,
 title = "% of households receiving \npublic assistance in 2000")
 tm_layout(legend.text.size = 0.5,
 legend.width = 0.7,
 frame = FALSE)
```


New York example: small multiples

First, create some cutpoints based on forhis08


```
## [5] (49.5,69.4] (49.5,69.4] (49.5,69.4] (29.6,49.5]
## [9] (29.6,49.5] (49.5,69.4]
## Levels: (9.63,29.6] (29.6,49.5] (49.5,69.4]
```


New York example: small multiples

Small multiples using tm facets()

```
tm_shape(nyc.bound) +
 tm_polygons(col = "rent2008", palette = "BrBG",
 title = "Rent in 2008") +
 tm_facets(by = "cut.forhis", nrow = 1,
 free.coords = FALSE,
 drop.units = FALSE)
```


Rent in 2008

- 2.000 to 2.500
- 2.500 to 3.000

► Many more cool functions in tmap

- ► Many more cool functions in tmap
 - ► Animation with maps

- ► Many more cool functions in tmap
 - ► Animation with maps
- Check out

- ► Many more cool functions in tmap
 - Animation with maps
- Check out
 - tmap vignette

- Many more cool functions in tmap
 - Animation with maps
- Check out
 - tmap vignette
 - ► Basic Mapping: R Notes

- Many more cool functions in tmap
 - Animation with maps
- Check out
 - tmap vignette
 - ► Basic Mapping: R Notes
 - ► Geocomputation with R: Ch. 8:: Making maps with R

- ► Many more cool functions in tmap
 - Animation with maps
- Check out
 - tmap vignette
 - ► Basic Mapping: R Notes
 - ► Geocomputation with R: Ch. 8:: Making maps with R
 - Creating beautiful demographic maps in R with the tidycensus and tmap packages