Spatial data with R: an introduction

Wed 24th April 9am – 10:45am

Dr Nick Bearman & Dr Robin Lovelace

@nickbearmanuk

Wifi: 'eduroam' or 'Wifi Guest'

Install R https://cran.r-project.org/
Install RStudio https://www.rstudio.com/
install.packages("sf")
install.packages("tmap")

If it is not working, ask!

http://bit.ly/GISRUK-2019

Housekeeping

- Log on!
- Toilets
- Fire Alarm

http://bit.ly/GISRUK-2019 Index of /data/2019-03-27-NCRM

Index of /data/2019-03-27-NCRM

<u>Name</u>	Last modified Size Description
Parent Directory	-
data/	2019-03-25 14:26 -
glossary-helpsheet.pdf	2019-03-25 14:26 285K
handout-R-southampton.pe	df 2019-03-25 14:26 272K
script-examples/	2019-03-25 14:26 -
workbook.pdf	2019-03-25 14:26 4.3M

R as a GIS

Command line driven, rather than GUI

- Disadvantages
 - Remembering commands
 - glossary
 - Steeperlearningcurve

R as a GIS

Advantages

- Easy to record what you did and repeat specific pieces of work
- Lots of reproducible examples on the web
- Easily scriptable.
- 134,567 maps? Easy! (354 areas X ~392 variables)
- 2011 Census Open Atlas
- http://www.alex-singleton.com/r/2014/02/05/2011-census-open-atlas-project-version-two/

R in Action

Economically active - Full-time students

Age structure – 18 to 19

Age structure – 20 to 24

Liverpool

Map created by Alex Singleton (http://www.alex-singleton.com)

Map created by Alex Singleton (http://www.alex-singleton.com)

Liverpool

Table: Ethnic group KS201EW0020 (White: English/Welsh/Scottish/Northern Irish/British)

under 34.23 34.23 to 50.56 50.56 to 64.26 64.26 to 75.53

Map created by Alex Singleton (http://www.alex-singleton.com)

75.53 to 85.05

85.05 to 92.37

over 92.37

Contains National Statistics data © Crown copyright and database right 2013; Contains Oronance Survey data © Crown copyright and database right 2013

Ethnic group: white

Manchester

Table: Ethnic group KS201EW0020 (White: English/Welsh/Scottish/Northern Irish/British)

J under 22.23 J 22.23 to 37.27 J 37.27 to 51.56 J 51.56 to 63.9 J 63.9 to 73.94 J 73.94 to 83.21

over 83.21

Map created by Alex Singleton (http://www.alex-singleton.com)

Topography

http://topography.geotheory.co.uk/

https://gist.github.com/halhen/659780120accd82e043986c8b57deae

https://gist.github.com/halhen/659780120accd82e043986c8b57deae0

Other GIS software?

- R is very different to ArcGIS, but can do many of the same operations
- R is free (as is QGIS)
- R is increasingly popular in academic sector
- Try data in QGIS if you like

All can be useful

Working Directory

- R uses a 'working directory' to store your files in
- You might have a different one for each project / piece of work
- e.g. M:\Documents\GIS

```
setwd("M:/Documents/GIS")
```

Variables

R uses variables to store information – listed in your 'workspace' (top-right)

house.prices <- c(120,150,212, 99,199,299,159)

```
Environment History

Import Dataset  Clear  List  List
```

house.prices

```
<-c(120,150,212,99,199,299,159)
```

```
house.prices
<-
c(120,150,212,99,199,299,159)
```

```
house.prices
<-
c(120,150,212,99,199,299,159)
```

```
sthelens
<-
st_read("sthelens.shp")</pre>
```

sthelens

```
<-
st_read("sthelens.shp")
```

```
sthelens
<-
st_read("sthelens.shp")</pre>
```

```
sthelens
<-
st_read("sthelens.shp")</pre>
```

```
sthelens
<-
st_read("sthelens.shp")</pre>
```

Case sensitive

```
StHelens \( \neq \) sthelens \( \neq \) STHELENS
```


Data Formats

- Data frames are like a table or spreadsheet
- dataframe[rows,cols]
- dataframe[1,] first row
- dataframe[,1] first col

Practical Approach

- (Primarily) self-led practical
- Good to explore the options
- Ask questions as we go through
- Try things
- Use the help ?command
- You will need to install the libraries
 - install.packages("sf")
 - library(sf)


```
tm_shape(LSOA) +
  tm_polygons("Age00to04", title = "Aged 0 to 4", palette = "Greens", style = "jenks") +
  tm_layout(legend.title.size = 0.8)
```


```
tm_shape(LSOA) +
  tm_polygons("Age00to04", title = "Aged 0 to 4", palette = "Greens", style = "jenks") +
  tm_layout(legend.title.size = 0.8)
```


```
tm_shape(LSOA) +
  tm_polygons("Age00to04", title = "Aged 0 to 4", palette = "Blues", style = "jenks") +
  tm_layout(legend.title.size = 0.8)
```


```
tm_shape(LSOA) +
  tm_polygons("Age00to04", title = "Aged 0 to 4", palette = "Blues", style = "jenks") +
  tm_layout(legend.title.size = 0.8)
```


chosen style: one of "fixed", "sd", "equal", "pretty", "quantile", "kmeans", "hclust", "bclust", "fisher", or "jenks"

R Scripts

- Why use scripts?
 - Easier to correct code
 - Can easily re run sections of code, or all code if you need to start again
 - Easy to share code

LB#Jy/GISRUK-2019

- install.packages("sf")
- library(sf)

Bit.ly/GISRUK-2019 Workbook.pdf

Introduction to Spatial Data & Using R as a GIS

Nick Bearman - Geospatial Training Solutions & Robin Lovelace - University of Leeds

R Basics

R began as a statistic program and is still used as one by many users. We are going to use a program called RStudio, which works on top of R and provides a good user interface.

Open up RStudio (click Start and type in RStudio or double-click the icon on the desktop).

R can initially be used as a calculator - enter the following into the left-hand side of the window - the section labelled **Console**:

6 + 8

R stores data in a data frame, which is a key type of variable in R. We can read some data in from the internet.

```
pop2011 <- read.csv("http://nickbearman.me.uk/data/r/pop2011.csv")
```

When we read in data, it is always a good idea to check it came in ok. To do this, we can preview the data set. The head command shows the first 6 rows of the data.

head(pop2011)

You can also click on the variable listed in the Environment window, which will show the data in a new tab. You can also enter: