Investigating soil data with R

Pierre Roudier¹ and Dylan E. Beaudette²

 1 Landcare Research – Manaaki Whenua, New Zealand 2 Natural Resources Conservation Service, USDA, USA

Acknowledgement

Talk Outline

- 1 The soil resource
 - Soil matters!
 - Soil science
 - Soil data and its analysis
- 2 The aqp package
 - Visualisation
 - Classification
 - Harmonisation
 - Analysis and modelling
- 3 Recent and future developments
 - Introduction of S4 classes
 - Design
- 4 Conclusions and further work

Talk Outline

- 1 The soil resource
 - Soil matters!
 - Soil science
 - Soil data and its analysis
- 2 The agp package
 - Visualisation
 - Classification
 - Harmonisation
 - Analysis and modelling
- 3 Recent and future developments
 - Introduction of S4 classes
 - Design
- 4 Conclusions and further work

Soil matters!

Soil

- a very thin layer between parent rock and atmosphere,
- a very **complex** body physical, chemical and biological interactions,
- a support for almost all terrestrial ecosystems and thus **food production**

Soil matters!

Soil is not dirt.

A threatened resource

- How to feed 7 billion+ people?
- Growing tensions on arable land
- Urbanisation
- Erosion
- Etc.

 \hookrightarrow Important to **provide soil information** to a wide range of decision makers.

A threatened resource

"Man has only a thin layer of soil between himself and starvation." $-\mathsf{Bard}$ of Cincinnati

Soils today

- Long been only regarded as a producer of crops
- But soils are back on the global agenda
- New challenges through global projects

Soils today

- Long been only regarded as a producer of crops
- But soils are back on the global agenda
- New challenges through global projects

GlobalSoilMap.net— a leading project

- International network of soil scientists
- lacktriangle Generate and provide a pprox 100m grid of 9 key soils attributes globally
- R has been identified as a key platform for the various stages involved

Data courtesy of Tomislav Hengl.

GlobalSoilMap.net— a leading project

- International network of soil scientists
- lacktriangle Generate and provide a pprox 100m grid of 9 key soils attributes globally
- R has been identified as a key platform for the various stages involved

Data courtesy of Tomislay Hengl.

The soil profile

The soil profile

Soil data:

- Highly multi-dimensional
- Point support
- Soft and hard data
- Importance of legacy data
- Most of the time associated with environmental covariates

Talk Outline

- 1 The soil resource
 - Soil matters!
 - Soil science
 - Soil data and its analysis
- 2 The aqp package
 - Visualisation
 - Classification
 - Harmonisation
 - Analysis and modelling
- 3 Recent and future developments
 - Introduction of S4 classes
 - Design
- 4 Conclusions and further work

The aqp package

aqp-Algorithms for Quantitative Pedology

Soil profile sketches

An example of profile sketches manually created from soil profile observations collected as part of the Pinnacles National Monument soil survey. Horizon designations, sequences, boundaries, and soil texture classes are usually sufficient for describing complex soil-landscape relationships.

(Digital) Soil profile sketches

(Digital) Soil profile sketches

Numerical soil classification

Numerical soil classification

Harmonisation of heterogeneous data sets

- Legacy data
- Diversity of measurement methods
- Etc.

Harmonisation of the depth support

Aggregation of soil properties

Aggregation of soil properties

Pedotransfer functions

"Pedotransfer functions" are models predicting a soil attribute from other(s) soil attribute(s) and environmental covariates.

- From simple approach with multivariate linear models...
- ... to state-of-the-art machine learning algorithms (ANN, random forests, etc.)

 \hookrightarrow R is of course a natural platform for these tasks.

Talk Outline

- 1 The soil resource
 - Soil matters!
 - Soil science
 - Soil data and its analysis
- 2 The agp package
 - Visualisation
 - Classification
 - Harmonisation
 - Analysis and modelling
- 3 Recent and future developments
 - Introduction of S4 classes
 - Design
- 4 Conclusions and further work

Structuring soil data

Spatial analysis

Spatial analyis is an example where we need bindings to other packages.

- Slice the soil collection on any depth interval
- Cast it as a sp object (SpatialPointsDataFrame)
- Apply sp/raster methods for spatial data analysis

Spatial analysis

Si:Al Variogram Models

Spatial analysis


```
Formal class 'SoilProfileCollection' [package ".GlobalEnv"] with 4 slots
  @ id · Named chr "P001"
  .... - attr(*, "names") = chr "id"
  .. @ depths : int [1:6, 1:2] 0 2 14 49 57 89 2 14 49 57 ...
  ... - attr(*, "dimnames")=List of 2
  .....$ : chr [1:6] "1" "2" "3" "4" ...
  .....$: chr [1:2] "top" "bottom"
  .. @ units : chr "cm"
  .. @ horizons: 'data.frame': 6 obs. of 4 variables:
  ....$ texture: Factor w/ 14 levels "C", "CBVSCL", "FSL", ...: 8 8 8 8 9 NA
  ....$ stickiness: Factor w/ 4 levels "MS", "SO", "SS", ...: NA NA NA NA NA NA
  ....$ plasticity: Factor w/ 4 levels "MP", "PO", "SP", ...: NA NA NA NA NA NA
  .... $ field_ph : num [1:6] 7.9 7.7 8 7.9 7.4 NA
  .. @ site: 'data.frame': 6 obs. of 2 variables:
  ....$ bound_topography: Factor w/ 3 levels "B", "S", "W": 2 2 2 2 2 NA
  ....$ elevation: int [1:6] 13 7 9 14 21 NA
```

```
Formal class 'SoilProfileCollection' [package ".GlobalEnv"] with 4 slots
  @ id · Named chr "P001"
  .... - attr(*, "names") = chr "id"
  .. @ depths : int [1:6, 1:2] 0 2 14 49 57 89 2 14 49 57 ...
  ... - attr(*, "dimnames")=List of 2
  .....$ : chr [1:6] "1" "2" "3" "4" ...
  .....$: chr [1:2] "top" "bottom"
  .. @ units : chr "cm"
  .. @ horizons: 'data.frame': 6 obs. of 4 variables:
  ....$ texture: Factor w/ 14 levels "C", "CBVSCL", "FSL", ...: 8 8 8 8 9 NA
  ....$ stickiness: Factor w/ 4 levels "MS", "SO", "SS", ...: NA NA NA NA NA NA
  ....$ plasticity: Factor w/ 4 levels "MP", "PO", "SP", ...: NA NA NA NA NA NA
  .... $ field_ph : num [1:6] 7.9 7.7 8 7.9 7.4 NA
  .. @ site: 'data.frame': 6 obs. of 2 variables:
  .. .. \ bound_topography: Factor w/ 3 levels "B", "S", "W": 2 2 2 2 2 NA
  .. .. $ elevation: int [1:6] 13 7 9 14 21 NA
  ..@ spatial: 'SpatialPoints'
  @ metadata: 'data frame'
```

```
# Initialization
depths(spc) <- id ~ top + bottom

# Adding site data
site(spc) <- ~ slope + aspect + curvature + x + y + z

# Adding spatial coordinates (sp)
coordinates(spc) <- ~ x + y</pre>
```

```
# Initialization
depths(spc) <- id ~ top + bottom

# Adding site data
site(spc) <- ~ slope + aspect + curvature + x + y + z

# Adding spatial coordinates (sp)
coordinates(spc) <- ~ x + y

# Accessors
units(spc) # the units for depths
depths(spc) # get depth matrix
depthsnames(spc) # get names of depth columns
profile_id(spc) # get profile IDs
horizons(spc) # get horizon data as dataframe
```

```
# Initialization
depths(spc) < -id \sim top + bottom
# Adding site data
site(spc) < - " slope + aspect + curvature + x + y + z
# Adding spatial coordinates (sp)
coordinates(spc) < - x + y
# Accessors
units(spc) # the units for depths
depths(spc) # get depth matrix
depthsnames(spc) # get names of depth columns
profile_id(spc) # get profile IDs
horizons(spc) # get horizon data as dataframe
# Overloads
min(spc) # min depth within collection
max(spc) # max depth within collection
length(spc) # number of profiles
# Coercicion
as.data.frame(spc) # convert back to original dataframe
# dataframe-like interface
spc$property # read property
spc$property <- runif(length(spc)) # write property
```

Talk Outline

- 1 The soil resource
 - Soil matters!
 - Soil science
 - Soil data and its analysis
- 2 The aqp package
 - Visualisation
 - Classification
 - Harmonisation
 - Analysis and modelling
- 3 Recent and future developments
 - Introduction of S4 classes
 - Design
- 4 Conclusions and further work

Conclusions

- Soil science is changing, and needs new tools
- aqp aims at providing soil scientists with a R-based pedometrics platform

Conclusions

- Soil science is changing, and needs new tools
- aqp aims at providing soil scientists with a R-based pedometrics platform
- R is a great platform for soil science:
 - The ultimate Excel-killer!
 - Data and covariates in the same object
 - Provides advanced visualisations of soil data
 - Huge source of regression/classifion methods...
 - ... but also allows to test/extend/create
 - Spatial-literate environment
 - Supports big data (parallelisation backends)