Package 'GeoXp'

August 29, 2013

Type Package

Title Interactive exploratory spatial data analysis

Encoding latin1

Version 1.6.2

Date 2013-08-14

Author Yves Aragon, Thibault Laurent, Lauriane Robidou, Anne Ruiz-Gazen, Christine Thomas-Agnan

Maintainer Thibault Laurent <thibault.laurent@univ-tlse1.fr>

Depends R (>= 2.14.0), quantreg, rgl, spdep

Imports KernSmooth, rgeos, robustbase, splanes, stats, tcltk

Suggests maptools, MatrixModels, RANN

Description GeoXp is a tool for researchers in spatial statistics, spatial econometrics, geography, ecology etc allowing to link dynamically statistical plots with elementary maps. This coupling consists in the fact that the selection of a zone on the map results in the automatic highlighting of the corresponding points on the statistical graph or reversely the selection of a portion of the graph results in the automatic highlighting of the corresponding points on the map. GeoXp includes tools from different areas of spatial statistics including geostatistics as well as spatial econometrics and point processes. Besides elementary plots like boxplots, histograms or simple scatterplot, GeoXp also couples with maps Moran scatterplots, variogram cloud, Lorentz Curves,...In order to make the most of the multidimensionality of the data, GeoXp includes some dimension reduction techniques such as PCA.

License GPL (>= 2)

URL http://www.jstatsoft.org/v47/i02/paper

NeedsCompilation no

Repository CRAN

Date/Publication 2013-08-22 20:16:22

78

Index

R topics documented:

GeoXp-package	3
angleplotmap	4
barmap	7
barnbmap	9
boxplotmap	11
carte	12
choix.bubble	14
choix.couleur	15
choixvarfunc	16
clustermap	16
dbledensitymap	19
	21
densitymap	23
	26
genpca	28
gini	30
ginimap	31
graphique	33
histnbmap	35
	37
	39
	41
	42
misolationmap	45
	47
	49
mp.school.ps	50
	51
	53
	56
	57
pcamap	59
•	62
	64
	66
	67
	68
1	70
	71
	72
	73
	74
	75

GeoXp-package 3

GeoXp-package Interactive exploratory spatial data analysis

Description

GeoXp is a tool for researchers in spatial statistics, spatial econometrics, geography, ecology etc allowing to link dynamically statistical plots with elementary maps. This coupling consists in the fact that the selection of a zone on the map results in the automatic highlighting of the corresponding points on the statistical graph or reversely, the selection of a portion of the graph results in the automatic highlighting of the corresponding points on the map. GeoXp includes tools from different areas of spatial statistics including geostatistics as well as spatial econometrics and point processes. Besides elementary plots like boxplots, histograms or simple scatterplos, GeoXp also couples with maps Moran scatterplots, variogram cloud, Lorentz Curves,... In order to make the most of the multidimensionality of the data, GeoXp includes some dimension reduction techniques such as PCA.

Details

Package: GeoXp Type: Package Version: 1.6.1 Date: 2012-09-07

License: GPL Vesion 2 or later

In the version 1.5.0, GeoXp has adopted the SpatialClass object proposed by Roger Bivand in sp package. The main advantage of using this structure object is on one hand, a SpatialClass object can contain both spatial coordinates and a data. frame of observed variable and on an other hand, it offers the possibility to make spatial analysis using both packages derived from sp as spdep, gstat and GeoXp.

On the map, the coordinates of sites are represented by using the function coordinates included in sp package, which calculates longitude (for x-axis) and latitude (for y-axis), applied on a Spatial Class Object.

In GeoXp, we can find three main groups of functions:

- functions using only one variable: the interest variable is designed by argument name.var, a character corresponding to a column of the data.frame included in sp.obj, i.e. the Spatial Class object. It can be a numeric variable (histomap(), densitymap(), angleplotmap...) or a factor variable (or character) (barmap(),...).
- -functions using both several variables: the variables of interest are designed by argument names.var, a vector of character corresponding to columns of the data.frame included in sp.obj. It can be two numeric variables (dblehistomap, dbledensitymap), one numeric variable and one factor (histobarmap(), polyboxplotmap()), several numeric variables (plot3dmap, pcamap() and clustermap()).
- functions using both a variable and a spatial weight matrix created as a nb or listw object (see package spdep).

In the case where sp.obj is a SpatialPolygonDataFrame, user will have the opportunity to draw

4 angleplotmap

the polygons of Spatial unit by using the Draw Saptial contours button in the Tk window. User can also give a spatial polygonal contour as background map with option carte: in this case, a spatial polygonal contour is a matrix of numeric values with 2 columns (x and y coordinates of the vertices of the polygons) where polygons are seperated from each other by 3 rows of NaN. The functions (polylist2list() and spdf2list()) convert some spatial objects (Polylist and SpatialPolygonDataFrame) into matrix as decribed above to draw a background map.

Among options which are common to each function, users have the possibility to give a criteria, vector of boolean of size the number of Spatial units, with TRUE on specific sites. These sites are then represented by a green croice on the map by clicking on preselected sites button on the Tk window.

Moreover, users have the possibility to make bubbles and add some graphs (histogram, barplot or scattermap). The potential variables are included in the data.frame of the SpatialObject. Users can choose a proportional symbol mapping: in function plot, we give value $var^{0.5}$. User can choose if a legend has to appear on the map. He could choose then three values represented by bubbles of corresponding sizes.

Finally, users can choose to represent the graphical with different colors using argument col. In the case of factors (as function barmap), users could choose if a legend with corresponding colors will appear on the map. Users can also modify the representation of selected sites on map with argument pch.

Recent functions barnbmap and histnbmap give the opportunity to analyse spatial weight matrix build using functions included in spdep package.

Author(s)

Christine Thomas-Agnan, Yves Aragon, Anne Ruiz-Gazen, Thibault Laurent, Laurianne Robidou Maintainer: Thibault Laurent <thibault.laurent@univ-tlse1.fr>

References

Thibault Laurent, Anne Ruiz-Gazen, Christine Thomas-Agnan (2012), GeoXp: An R Package for Exploratory Spatial Data Analysis. *Journal of Statistical Software*, 47(2), 1-23.

Roger S.Bivand, Edzer J.Pebesma, Virgilio Gomez-Rubio (2009), *Applied Spatial Data Analysis with R*, Springer.

angleplotmap

Detection of an eventual directional trend

Description

The function angleplotmap() is used to detect an eventual directional trend associated to variable name.var. It represents the absolute difference between the value of name.var at two sites as a function of the angle between vector $\overrightarrow{s_is_i}$ and the x-axis.

angleplotmap 5

Usage

```
angleplotmap(sp.obj, name.var, quantiles=TRUE, names.attr=names(sp.obj),
criteria=NULL, carte=NULL, identify=FALSE, cex.lab=0.8, pch=16, col="lightblue3",
xlab="angle", ylab="absolute magnitude", axes=FALSE, lablong="", lablat="")
```

Arguments

sp.obj	object of class extending Spatial-class
name.var	a character; attribute name or column number in attribute table
quantiles	a boolean to represent the Additive Quantile Regression Smoothing
names.attr	a vector of character: names to use in panel (if different from the names of variable used in sp.obj)
criteria	a vector of boolean which permit to represent preselected sites with a cross, using the tcltk window (must be equal to the number of spatial units)
carte	matrix with 2 columns for drawing spatial polygonal contours : x and y coordinates of the vertices of the polygon
identify	if not FALSE, identify plotted objects (currently only working for points plots). Labels for identification are the row.names of the attribute table row.names(as.data.frame(sp.obj)).
cex.lab	character size of label
pch	16 by default, symbol for selected points
col	"lightblue3" by default, color of bars on the cloud map
xlab	a title for the graphic x-axis
ylab	a title for the graphic y-axis
axes	a boolean with TRUE for drawing axes on the map
lablong	name of the x-axis that will be printed on the map
lablat	name of the y-axis that will be printed on the map

Details

For each couple of sites (s_i, s_j) , the graphic represents on the y-axis the absolute difference between var_i and var_j :

$$D_{ij} = |var_i - var_j|$$

and on the x-axis the angle θ_{ij} between $\overrightarrow{s_is_j}$ and the x-axis. Possibility to represent a smoothing spline regression quantile g_{α} . For $0 < \alpha < 1$,

$$Pr[D_{ij} < g_{\alpha}(\theta ij)] = \alpha$$

If that case, only the pair of sites (s_i, s_j) verifying :

$$D_{ij} > g_{max(\alpha)}(\theta ij)$$

are represented.

6 angleplotmap

Value

In the case where user click on save results button, a matrix of integer is created as a global variable in last.select object. It corresponds to the numbers of spatial unit corresponding to couple of sites selected just before leaving the Tk window.

Author(s)

Thomas-Agnan Christine, Aragon Yves, Ruiz-Gazen Anne, Laurent Thibault, Robidou Lauriane

References

Thibault Laurent, Anne Ruiz-Gazen, Christine Thomas-Agnan (2012), GeoXp: An R Package for Exploratory Spatial Data Analysis. *Journal of Statistical Software*, 47(2), 1-23.

Roger S.Bivand, Edzer J.Pebesma, Virgilio Gomez-Rubio (2009), *Applied Spatial Data Analysis with R*, Springer.

See Also

variocloudmap,driftmap

```
######
# data Conflicts Africa
data(afcon)
# afcon is a data.frame object. We have to create
# a Spatial object, by using first the longitude and latitude
# to create Spatial Points object ...
afcon.sp = SpatialPoints(cbind(afcon$x,afcon$y))
# ... and then by integrating other variables to create SpatialPointsDataFrame
afcon.spdf = SpatialPointsDataFrame(afcon.sp, afcon)
# For more details, see vignette('sp', package="sp")
# optional : we add some contours that don't correspond to the spatial unit
# but are nice for mapping
require("maptools")
africa <- readShapePoly(system.file("shapes/Africa.shp", package = "GeoXp")[1])</pre>
africa.contour<-spdf2list(africa)$poly
# A basic call of histomap function
angleplotmap(afcon.spdf,"totcon", carte= africa.contour,
identify=TRUE, cex.lab=0.6)
#####
# Data Meuse
data(meuse)
```

barmap 7

```
# meuse is a data.frame object. We have to create
# a Spatial object, by using first the longitude and latitude
# to create Spatial Points object ...
meuse.sp = SpatialPoints(cbind(meuse$x,meuse$y))
# ... and then by integrating other variables to create SpatialPointsDataFrame
meuse.spdf = SpatialPointsDataFrame(meuse.sp, meuse)
# meuse.riv is used for contour plot
data(meuse.riv)
angleplotmap(meuse.spdf,"copper",
col="green",quantiles=TRUE, cex.lab=0.7,
xlab="Concentration in plomb (in ppm)",pch=7,carte=meuse.riv[c(21:65,110:153),])
```

barmap

Interactive Bar plot and map

Description

The function barmap() draws a bar plot (vertical bar) of the given factor variable name.var and a map with sites of coordinates coordinates(sp.obj).

Usage

```
barmap(sp.obj, name.var, type = c("count","percent"), names.arg="",
names.attr=names(sp.obj), criteria=NULL, carte=NULL, identify=FALSE, cex.lab=0.8,
pch=16, col="lightblue3", xlab="", ylab="", axes=FALSE, lablong="", lablat="")
```

sp.obj	object of class extending Spatial-class
name.var	a character; attribute name or column number in attribute table
type	Character string indicating type of histogram to be drawn. "percent" and "count" give relative frequency and frequency histograms.
names.arg	a vector of level names of name.var
names.attr	names to use in panel (if different from the names of variable used in sp.obj)
criteria	a vector of boolean of size the number os spatial units, which permit to represent preselected sites with a cross, using the tcltk window
carte	matrix with 2 columns for drawing spatial polygonal contours : x and y coordinates of the vertices of the polygon
identify	if not FALSE, identify plotted objects (currently only working for points plots). Labels for identification are the row.names of the attribute table row.names(as.data.frame(sp.obj)).
cex.lab	character size of label
pch	a vector of symbol which must be equal to the number of level else all sites are printed whith pch[1]

8 barmap

col	a vector of colors which must be equal to the number of level else all sites and all bars are printed with col[1]
xlab	a title for the graphic x-axis
ylab	a title for the graphic y-axis
axes	a boolean with TRUE for drawing axes on the map
lablong	name of the x-axis that will be printed on the map
lablat	name of the y-axis that will be printed on the map

Details

The selection of a bar on the bar plot results in the corresponding sites coloured on the map with the corresponding colour observed on the bar. Reversely, the selection of sites on the map by "points" or "polygon" results in the drawing of the sub-barplot in red.

Value

In the case where user click on save results button, a vector of integer is created as a global variable in last.select object. It corresponds to the number of spatial units selected just before leaving the Tk window.

Author(s)

Thomas-Agnan C., Aragon Y., Ruiz-Gazen A., Laurent T., Robidou L.

References

Thibault Laurent, Anne Ruiz-Gazen, Christine Thomas-Agnan (2012), GeoXp: An R Package for Exploratory Spatial Data Analysis. *Journal of Statistical Software*, 47(2), 1-23.

Roger S.Bivand, Edzer J.Pebesma, Virgilio Gomez-Rubio (2009), *Applied Spatial Data Analysis with R*, Springer.

See Also

histomap, histobarmap, scattermap, densitymap

```
######
# data eire
require("maptools")
eire <- readShapePoly(system.file("etc/shapes/eire.shp", package="spdep")[1],
ID="names", proj4string=CRS("+proj=utm +zone=30 +units=km"))
# a basic usage ...
barmap(eire, "pale")
# ... with all options</pre>
```

barnbmap 9

```
barmap(eire,3, type = "percent",col=c("pink","orange"),
names.arg=c("not pale","pale"), names.attr=names(eire),
criteria=NULL, identify=TRUE, cex.lab=0.8, pch=c(10,11),
xlab="Are majority people are pale ?", ylab="Percent",
axes=TRUE, lablong="longitude", lablat="latitude")
```

barnbmap

Bar plot of the number of neighbour and map

Description

The function barnbmap draws the bar plot of the link number distribution for a neighbourhood structure given by a nb object (spdep package) and links this bar plot with a map.

Usage

```
barnbmap(sp.obj, nb.obj,
criteria=NULL, carte=NULL, identify=FALSE, cex.lab=0.8, pch=16, col="lightblue3",
xlab="", ylab="", axes=FALSE, lablong="", lablat="")
```

Arguments

sp.obj	object of class extending Spatial-class
nb.obj	object of class nb
criteria	a vector of boolean of size the number of spatial units, which permit to represent preselected sites with a cross, using the tcltk window
carte	matrix with 2 columns for drawing spatial polygonal contours : x and y coordinates of the vertices of the polygon
identify	if not FALSE, identify plotted objects (currently only working for points plots). Labels for identification are the row.names of the attribute table row.names(as.data.frame(sp.obj)).
cex.lab	character size of label
pch	16 by default, symbol for selected points
col	"lightblue3" by default, color of bars on the barplot
xlab	a title for the graphic x-axis
ylab	a title for the graphic y-axis
axes	a boolean with TRUE for drawing axes on the map
lablong	name of the x-axis that will be printed on the map
lablat	name of the y-axis that will be printed on the map

Details

For a selected site j on the map, are represented on the map its neighbours. For a selected bar on the graph, the corresponding sites are represented on the map with a link which means that two sites are neighbours.

10 barnbmap

Value

No value returned.

Note

When user select sites on the graph or on the map, he cannot add a selection by using the other graphic.

Author(s)

Thomas-Agnan C., Ruiz-Gazen A., Laurent T.

References

Thibault Laurent, Anne Ruiz-Gazen, Christine Thomas-Agnan (2012), GeoXp: An R Package for Exploratory Spatial Data Analysis. *Journal of Statistical Software*, 47(2), 1-23.

Roger S.Bivand, Edzer J.Pebesma, Virgilio Gomez-Rubio (2009), *Applied Spatial Data Analysis with R*, Springer.

See Also

moranplotmap,makeneighborsw,normw,nonormmoran

```
# data on price indices of real estate in France
data(immob)
row.names(immob)<-immob$Nom</pre>
# immob is a data.frame object. We have to create
# a Spatial object, by using first the longitude and latitude
# to create Spatial Points object ...
immob.sp = SpatialPoints(cbind(immob$longitude,immob$latitude))
# Spatial weight matrix based on nearest neighbours
immob.nb <- dnearneigh(coordinates(immob.sp), 0,175000)</pre>
# a simple use of barnbmap
barnbmap(immob.sp,immob.nb)
######
# Data columbus
require("maptools")
example(columbus)
# col.gal.nb is a spatial weight matrix included in spdep package...
barnbmap(columbus,col.gal.nb,criteria=(columbus$EW==1),
col=colors()[98:106], identify=TRUE, cex.lab=0.7, pch=1:9)
```

boxplotmap 11

boxplotmap	Interactive boxplot and map	
------------	-----------------------------	--

Description

The function boxplotmap() draws a boxplot of the given variable name.var and a map with site of coordinates coordinates (sp.obj).

Usage

```
boxplotmap(sp.obj, name.var, names.attr=names(sp.obj), criteria=NULL,
carte=NULL, identify=FALSE, cex.lab=0.8, pch=16, col="lightblue3",
xlab="", ylab="", axes=FALSE, lablong="", lablat="")
```

Arguments

sp.obj	object of class extending Spatial-class
name.var	a character; attribute name or column number in attribute table
names.attr	names to use in panel (if different from the names of variable used in sp.obj)
criteria	a vector of boolean of size the number of spatial sites, which permit to represent preselected sites with a cross, using the tcltk window
carte	matrix with 2 columns for drawing spatial polygonal contours: x and y coordinates of the vertices of the polygon
identify	if not FALSE, identify plotted objects (currently only working for points plots). Labels for identification are the row.names of the attribute table row.names(as.data.frame(sp.obj)).
cex.lab	character size of label
pch	16 by default, symbol for selected points
col	"lightblue3" by default, color of bars on the boxplot
xlab	a title for the graphic x-axis
ylab	a title for the graphic y-axis
axes	a boolean with TRUE for drawing axes on the map
lablong	name of the x-axis that will be printed on the map
lablat	name of the very original that will be printed on the man
	name of the y-axis that will be printed on the map

Details

There is an interactivity only in one direction: the sites selected by interquartile on the boxplot are represented on the map in red.

Value

In the case where user click on save results button, a vector of integer is created as a global variable in last.select object. It corresponds to the number of spatial units selected just before leaving the Tk window.

12 carte

Author(s)

Thomas-Agnan C., Aragon Y., Ruiz-Gazen A., Laurent T., Robidou L.

References

Thibault Laurent, Anne Ruiz-Gazen, Christine Thomas-Agnan (2012), GeoXp: An R Package for Exploratory Spatial Data Analysis. *Journal of Statistical Software*, 47(2), 1-23.

Roger S.Bivand, Edzer J.Pebesma, Virgilio Gomez-Rubio (2009), *Applied Spatial Data Analysis with R*, Springer.

See Also

histomap, histobarmap, scattermap, densitymap

Examples

```
######
# data columbus
require("maptools")
example(columbus)
# a basic use of boxplotmap
boxplotmap(columbus, "CRIME", criteria=(columbus@data$CP==1),
xlab="Crime",ylab="Percent",identify=TRUE, cex.lab=0.7)
######
# data boston
data(boston)
# creation of a Spatial object
boston.sp = SpatialPoints(cbind(boston.c$LON,boston.c$LAT))
# ... and then by integrating other variables to create SpatialPointsDataFrame
boston.spdf = SpatialPointsDataFrame(boston.sp, boston.c)
# a simple use of boxplotmap
boxplotmap(boston.spdf,"MEDV",criteria=(boston.c$CHAS==1))
```

carte

Drawing a map

Description

The function carte() draws a map with sites of coordinates (long,lat) and represents sites which have been selected in obs. This function is called by most of the functions of GeoXp (this is not an interactive function).

carte 13

Usage

```
carte(long, lat, obs, sp.obj=NULL, criteria=NULL, buble=FALSE, cbuble=NULL, nointer=FALSE,
carte=NULL,nocart=FALSE, label="",cex.lab=NULL, symbol=16, lablong="",
lablat="", method="", W=NULL,couleurs="blue", classe=NULL, legmap=NULL,
legends=list(FALSE,FALSE),labmod="",axis=FALSE)
```

long	a vector x of size n
lat	a vector y of size n
obs	a boolean vector of size n with TRUE on selected sites
sp.obj	a SpatialPolygonsDataFrame object
criteria	a vector of size n of boolean with TRUE on specific sites (these for non interactive selection)
buble	a boolean with TRUE for drawing bubbles, FALSE otherwise
cbuble	vector of size n with size of each site depending on variable with which bubbles are constructed
nointer	a boolean with TRUE for drawing sites selected by criteria, FALSE otherwise
carte	matrix with 2 columns for drawing spatial polygonal contours : x and y coordinates of the vertices of the polygon
nocart	a boolean with TRUE for drawing spatial contours, FALSE otherwise
label	vector of character of size n with name of each site
cex.lab	character size of label
symbol	a vector of symbol which must be equal to the number of group else all sites are printed in pch[1]
lablong	name of the x-axis that will be printed on the map
lablat	name of the y-axis that will be printed on the map
method	Specification for some graphics such as 'Neighbourplot1', 'Neighbourplot2', 'Cluster', 'Angleplot', 'Variocloud'
W	neighbourhood matrix of size $n \times n$, necessary when method='Neighbourplot'
couleurs	Colors of the sites
classe	vector of n whith class of sites
legmap	a list of (numeric,numeric,numeric,numeric,numeric,numeric,character) with the sizes and the corresponding values of the 3 bubbles represented in the legend and the variable name of variable choosed
legends	a list of c(boolean,boolean,c(numeric,numeric),c(numeric,numeric)) with TRUE for drawing legends of bubbles (1st argument) or factors (2nd argument) and the coordinates of the location of the upper left corner of the legend box
labmod	Name of factors
axis	a boolean with True for drawing axes on the map

14 choix.bubble

Details

Options permit to represent sites with different colors or symbols, with different sizes of circle ('bubble'), using a spatial contour ('carte'), printing names of sites ('label'), etc. Possibility to draw a legend giving the sizes of bubbles and colors of levels.

Value

No values, only drawing of a map

Author(s)

Thomas-Agnan C., Aragon Y., Ruiz-Gazen A., Laurent T., Robidou L.

References

Thibault Laurent, Anne Ruiz-Gazen, Christine Thomas-Agnan (2012), GeoXp: An R Package for Exploratory Spatial Data Analysis. *Journal of Statistical Software*, 47(2), 1-23.

choix.bubble

Selection of a variable before plotting bubbles

Description

The function choix.bubble() is used in most of the GeoXp functions to initialize some parameters before plotting bubbles.

Usage

```
choix.bubble(buble,listvar,listnomvar,legends)
```

Arguments

buble boolean

listvar list of variables listnomvar names of variables legends parameters of plot

Details

This function is not an interactive function.

Value

A list of parameters which permit to use the function carte.

Author(s)

Laurent T.

choix.couleur 15

References

Thibault Laurent, Anne Ruiz-Gazen, Christine Thomas-Agnan (2012), GeoXp: An R Package for Exploratory Spatial Data Analysis. *Journal of Statistical Software*, 47(2), 1-23.

choix.couleur

Selection of colors before plotting map

Description

The function choix.couleur() is used in most of the GeoXp functions to initialize some parameters before plotting map in the case of the use of a factor.

Usage

```
choix.couleur(graphChoice,listvar=NULL,listnomvar=NULL,
varChoice1=NULL,legends,col,pch,spdf=FALSE)
```

Arguments

graphChoice kind of graphic chosen

listvar list of variables listnomvar names of variables

varChoice1 the name of the chosen variable

legends parameters of plot
col color of plot
pch symbols
spdf a boolean

Details

This function is not an interactive function.

Value

A list of parameters which permit to use the function carte.

Author(s)

Laurent T.

References

Thibault Laurent, Anne Ruiz-Gazen, Christine Thomas-Agnan (2012), GeoXp: An R Package for Exploratory Spatial Data Analysis. *Journal of Statistical Software*, 47(2), 1-23.

16 clustermap

choixvarfunc	Selection of a variable before plotting bubbles	
	v v i	

Description

The function choixvarfunc() is used in the function choix.bubble().

Usage

```
choixvarfunc(title, question, liste)
```

Arguments

title a character as "Choice of variables" question a character as "Choose a variable"

liste a list of character with names of variables

Details

This function is not an interactive function.

Value

Name of variable chosen.

Author(s)

Laurent T.

References

Thibault Laurent, Anne Ruiz-Gazen, Christine Thomas-Agnan (2012), GeoXp: An R Package for Exploratory Spatial Data Analysis. *Journal of Statistical Software*, 47(2), 1-23.

clustermap	Classification of dataset using kmeans or hclust algorithm and repre-
	sentation of clusters on a map.

Description

The function clustermap() performs a classification of the sites from the variables called in names.var and computes a bar plot of the clusters calculated. Classification methods come from hclust() (hierarchical cluster analysis) and kmeans() (k-means clustering) and number of class is chosen with clustnum.

clustermap 17

Usage

```
clustermap(sp.obj, names.var, clustnum, method=c("kmeans","hclust"), type=NULL,
centers=NULL, scale=FALSE, names.arg="", names.attr=names(sp.obj), criteria=NULL,
carte=NULL, identify=FALSE, cex.lab=0.8, pch=16, col="lightblue3",
xlab="Cluster", ylab="Number", axes=FALSE, lablong="", lablat="")
```

Arguments

sp.obj	object of class extending Spatial-class
names.var	a vector of character; attribute names or column numbers in attribute table
clustnum	integer, number of clusters
method	two methods: 'kmeans' by default or 'hclust'
type	If method='hclust', type='complete' by default (the possibilities are given in help(hclust) as 'ward', 'single', etc). If method='kmeans', type="Hartigan-Wong" by default (the possibilities are given in help(kmeans) as 'Forgy', etc)
centers	If method='kmeans', user can give a matrix with initial cluster centers.
scale	If scale=TRUE, the dataset is reducted.
names.arg	a vector of character, names of cluster
names.attr	names to use in panel (if different from the names of variable used in sp.obj)
criteria	a vector of boolean of size the number of spatial units, which permit to represent preselected sites with a cross, using the tcltk window
carte	matrix with 2 columns for drawing spatial polygonal contours : x and y coordinates of the vertices of the polygon
identify	if not FALSE, identify plotted objects (currently only working for points plots). Labels for identification are the row.names of the attribute table row.names(as.data.frame(sp.obj)).
cex.lab	character size of label
pch	a vector of symbol which must be equal to the number of group else all sites are printed in pch[1]
col	a vector of colors which must be equal to the number of group else all sites and all bars are printed in col[1]
xlab	a title for the graphic x-axis
ylab	a title for the graphic y-axis
axes	a boolean with TRUE for drawing axes on the map
lablong	name of the x-axis that will be printed on the map
lablat	name of the y-axis that will be printed on the map

Details

The two windows are interactive: the sites selected by a bar chosen on the bar plot are represented on the map in red and the values of sites selected on the map by 'points' or 'polygon' are represented in red on the bar plot. The dendogram is also drawn for 'hclust' method. In option, possibility to choose the classification method.

18 clustermap

Value

In the case where user click on save results button, a list is created as a global variable in last.select object. obs, a vector of integer, corresponds to the number of spatial units selected just before leaving the Tk window, vectclass, vector of integer, corresponds to the number of cluster attributed to each spatial unit.

Note

To use the functions hclust and kmeans, we take many arguments by default. If the user would like to modify these arguments, he should call these functions first and then use the function barmap to visualize the calculated clusters.

Author(s)

Thomas-Agnan C., Aragon Y., Ruiz-Gazen A., Laurent T., Robidou L.

References

Thibault Laurent, Anne Ruiz-Gazen, Christine Thomas-Agnan (2012), GeoXp: An R Package for Exploratory Spatial Data Analysis. *Journal of Statistical Software*, 47(2), 1-23.

Murtagh, F (1985). Multidimensional Clustering Algorithms.

Hartigan, J. A. and Wong, M. A. (1979). A K-means clustering algorithm. Applied Statistics 28, 100-108

Roger S.Bivand, Edzer J.Pebesma, Virgilio Gomez-Rubio (2009), *Applied Spatial Data Analysis with R*, Springer.

See Also

barmap, pcamap

```
#####
# data columbus
require("maptools")
example(columbus)

# a basic example using the kmeans method
clustermap(columbus, c("HOVAL","INC","CRIME","OPEN","PLUMB","DISCBD"), 3,
criteria=(columbus@data$CP==1), identify=TRUE, cex.lab=0.7)

# example using the hclust method
clustermap(columbus,c(7:12), 3, method="hclust",
```

dbledensitymap 19

```
criteria=(columbus@data$CP==1),col=colors()[20:22],identify=TRUE,
cex.lab=0.7, names.arg=c("Group 1","Group 2","Group 3"), xlab="Cluster")
```

dbledensitymap Double Kernel density estimates and map

Description

The function dbledensitymap plots two kernel density estimates from 2 variables included in names.var computed with bkde, and a map with sites of coordinates coordinates(sp.obj). Each site is associated to a value of names.var[1] and names.var[2] and the two windows are interactive.

Usage

```
dbledensitymap(sp.obj, names.var, kernel='triweight',
names.attr=names(sp.obj), criteria=NULL, carte=NULL, identify=FALSE, cex.lab=0.8, pch=16,
col=c("grey","lightblue3"), xlab=c("",""), ylab="", axes=FALSE, lablong="", lablat="")
```

names.var a vector of character of size 2; attribute names or column numbers in attribute table kernel Smoothing kernel (see help(bkde) for list of options) names.attr names to use in panel (if different from the names of variable used in sp.obj) criteria a vector of boolean of size the number of spatial units, which permit to represent preselected sites with a cross, using the tcltk window carte matrix with 2 columns for drawing spatial polygonal contours: x and y coordinates of the vertices of the polygon identify if not FALSE, identify plotted objects (currently only working for points plots). Labels for identification are the row.names of the attribute table row.names(as.data.frame(sp.obj)). cex.lab character size of label pch 16 by default, symbol for selected points col c("grey","lightblue3") by default, color of the two density curves
names.attr names to use in panel (if different from the names of variable used in sp.obj) criteria a vector of boolean of size the number of spatial units, which permit to represent preselected sites with a cross, using the tcltk window carte matrix with 2 columns for drawing spatial polygonal contours: x and y coordinates of the vertices of the polygon identify if not FALSE, identify plotted objects (currently only working for points plots). Labels for identification are the row.names of the attribute table row.names(as.data.frame(sp.obj)). cex.lab character size of label pch 16 by default, symbol for selected points
criteria a vector of boolean of size the number of spatial units, which permit to represent preselected sites with a cross, using the tcltk window carte matrix with 2 columns for drawing spatial polygonal contours: x and y coordinates of the vertices of the polygon identify if not FALSE, identify plotted objects (currently only working for points plots). Labels for identification are the row.names of the attribute table row.names(as.data.frame(sp.obj)). cex.lab character size of label pch 16 by default, symbol for selected points
preselected sites with a cross, using the tcltk window carte matrix with 2 columns for drawing spatial polygonal contours: x and y coordinates of the vertices of the polygon identify if not FALSE, identify plotted objects (currently only working for points plots). Labels for identification are the row.names of the attribute table row.names(as.data.frame(sp.obj)). cex.lab character size of label pch 16 by default, symbol for selected points
nates of the vertices of the polygon identify if not FALSE, identify plotted objects (currently only working for points plots). Labels for identification are the row.names of the attribute table row.names(as.data.frame(sp.obj)). cex.lab character size of label pch 16 by default, symbol for selected points
Labels for identification are the row.names of the attribute table row.names(as.data.frame(sp.obj)). cex.lab character size of label pch 16 by default, symbol for selected points
pch 16 by default, symbol for selected points
•
col c("grey", "lightblue3") by default, color of the two density curves
xlab a list of title for the two x-axis graphics
ylab a list of title for the two y-axis graphics
a boolean with TRUE for drawing axes on the map
lablong name of the x-axis that will be printed on the map
lablat name of the y-axis that will be printed on the map

20 dbledensitymap

Details

The user can choose an interval on the density curve by mouse clicking on the lower and upper boundaries of the interval or by giving directly these values. The selected sites are then represented on the map in red. A selection by 'points' or 'polygon' on the map results in the drawing of the density of the corresponding sub-distribution on the density plot. Finally, the user can modify the bandwith parameter with a cursor in the tk window (parameter α). α is the smoothing parameter for the kernel smooth: it represents the mean percentage of sample points involved in the local averaging (example: $\alpha = 20$ means that on average, $n \times 0.2$ points are in any interval of length 2h where h is the usual bandwidth).

Value

In the case where user click on save results button, a vector of integer is created as a global variable in last.select object. It corresponds to the number of spatial units selected just before leaving the Tk window.

Author(s)

Thomas-Agnan C., Aragon Y., Ruiz-Gazen A., Laurent T., Robidou L.

References

Thibault Laurent, Anne Ruiz-Gazen, Christine Thomas-Agnan (2012), GeoXp: An R Package for Exploratory Spatial Data Analysis. *Journal of Statistical Software*, 47(2), 1-23.

Roger S.Bivand, Edzer J.Pebesma, Virgilio Gomez-Rubio (2009), *Applied Spatial Data Analysis with R*, Springer.

Venables, W. N. and Ripley, B. D. (2002) Modern Applied Statistics with S. New York: Springer.

Wand M.P. et Jones M.C. (1995), Kernel Smoothing, Chapman \& Hall.

See Also

histomap, histobarmap, scattermap, densitymap

```
#########
# data auckland
data(auckland)

# creation of a Spatial object
auckland.sp = SpatialPoints(cbind(auckland$Easting,auckland$Northing))
# ... and then by integrating other variables to create SpatialPointsDataFrame
```

dblehistomap 21

```
auckland.spdf = SpatialPointsDataFrame(auckland.sp, auckland)
# For more details, see vignette('sp', package="sp")
# optional : we add some contours that don't correspond to the spatial unit
# but are nice for mapping
contours.auckland<-polylist2list(auckpolys)</pre>
dbledensitymap(auckland.spdf, c("Deaths.1977.85","Under.5.1981"),carte=contours.auckland,
xlab=c("Deaths.1977.85", "Under.5.1981"),
criteria=(auckland$Deaths.1977.85>mean(auckland$Deaths.1977.85)))
######
# data eire
require("maptools")
eire <- readShapePoly(system.file("etc/shapes/eire.shp", package="spdep")[1],</pre>
ID="names", proj4string=CRS("+proj=utm +zone=30 +units=km"))
dbledensitymap(eire,c("A","towns"),kernel="normal",
xlab=c("Individuals rate of blood type A",
"Surface urbaine"), identify=TRUE)
```

dblehistomap

Double Interactive Histogram and map

Description

The function dblehistomap draws two histograms of the given variables names.var[1] and names.var[2] and a map with sites of coordinates coordinates(sp.obj). Each site is associated to a value of names.var[1] and names.var[2] and there is interactivity between the two windows created.

Usage

```
dblehistomap(sp.obj, names.var, nbcol=c(10,10),
type = c("count","percent", "density"), names.attr=names(sp.obj), criteria=NULL,
carte=NULL, identify=FALSE, cex.lab=0.8, pch=16, col=c("grey","lightblue3"),
xlab=c("",""), ylab=c("count","count"), axes=FALSE, lablong="", lablat="")
```

sp.obj	object of class extending Spatial-class
names.var	a vector of 2 characters; attribute name or column number in attribute table
nbcol	a vector of integer indicating number of cells for histogram 1 and histogram 2 (10 for each by default)
type	Character string indicating type of histogram to be drawn. "percent" and "count" give relative frequency and frequency histograms, "density" produces a density scale histogram.

22 dblehistomap

names.attr	names to use in panel (if different from the names of variable used in sp.obj)
criteria	a vector of boolean of size the number of spatial units, which permit to represent preselected sites with a cross, using the tcltk window
carte	matrix with 2 columns for drawing spatial polygonal contours : x and y coordinates of the vertices of the polygon
identify	if not FALSE, identify plotted objects (currently only working for points plots). Labels for identification are the row.names of the attribute table row.names(as.data.frame(sp.obj)).
cex.lab	character size of label
pch	16 by default, symbol for selected points
col	a vector of character indicating colors for the bars on the histogram 1 and histogram 2
xlab	a vector of character containing titles for the two graphics x-axis
ylab	a vector of character containing titles for the two graphics y-axis
axes	a boolean with TRUE for drawing axes on the map
lablong	name of the x-axis that will be printed on the map
lablat	name of the y-axis that will be printed on the map

Details

The selection of sites by 'points' or 'polygons' on the map results in the drawing of the red histograms of the subdistributions corresponding to this subset of sites.

Value

In the case where user click on save results button, a vector of integer is created as a global variable in last.select object. It corresponds to the number of spatial units selected just before leaving the Tk window.

Author(s)

Thomas-Agnan C., Aragon Y., Ruiz-Gazen A., Laurent T., Robidou L.

References

Thibault Laurent, Anne Ruiz-Gazen, Christine Thomas-Agnan (2012), GeoXp: An R Package for Exploratory Spatial Data Analysis. *Journal of Statistical Software*, 47(2), 1-23.

See Also

dblehistomap, histobarmap, scattermap, densitymap

densitymap 23

Examples

```
######
# data on price indices of real estate in France
data(immob)
row.names(immob)<-immob$Nom</pre>
# immob is a data.frame object. We have to create
# a Spatial object, by using first the longitude and latitude
# to create Spatial Points object ...
immob.sp = SpatialPoints(cbind(immob$longitude,immob$latitude))
# ... and then by integrating other variables to create SpatialPointsDataFrame
immob.spdf = SpatialPointsDataFrame(immob.sp, immob)
# For more details, see vignette('sp', package="sp")
# optional : we add some contours that don't correspond to the spatial unit
# but are nice for mapping
require("maptools")
midiP <- readShapePoly(system.file("shapes/region.shp", package="GeoXp")[1])</pre>
cont_midiP<-spdf2list(midiP[-c(22,23),])$poly</pre>
# A basic call of dblehistomap function
dblehistomap(immob.spdf,c("prix.vente","prix.location"),
carte= cont_midiP, identify=TRUE, cex.lab=0.6)
###
# data colombus
x <- readShapePoly(system.file("shapes/columbus.shp", package="maptools")[1])</pre>
# example of use with many options
dblehistomap(x,c("HOVAL","CRIME"), nbcol=c(5,10),type="percent",
xlab=c("hoval","crime"),identify=TRUE, cex.lab=0.7, ylab=c("percent","percent"),
col=c("pink", "orange"),pch=14,axes=TRUE)
```

densitymap

Kernel density estimates and map

Description

The function densitymap draws kernel density estimates of the variable name.var with bkde and a map with sites of coordinate coordinates(sp.obj). Each site is associated to a value of name.var and there is interactivity between the two windows.

Usage

```
densitymap(sp.obj, name.var, kernel='triweight',
names.attr=names(sp.obj), criteria=NULL, carte=NULL, identify=FALSE, cex.lab=0.8, pch=16,
col="lightblue3", xlab="", ylab="", axes=FALSE, lablong="", lablat="")
```

24 densitymap

Arguments

sp.obj	object of class extending Spatial-class
name.var	a character; attribute name or column number in attribute table
kernel	Smoothing kernel (see help(bkde) for list of options)
names.attr	names to use in panel (if different from the names of variable used in sp.obj)
criteria	a vector of boolean of size the number of spatial units, which permit to represent preselected sites with a cross, using the tcltk window
carte	matrix with 2 columns for drawing spatial polygonal contours : x and y coordinates of the vertices of the polygon
identify	if not FALSE, identify plotted objects (currently only working for points plots). Labels for identification are the row.names of the attribute table row.names(as.data.frame(sp.obj)).
cex.lab	character size of label
pch	16 by default, symbol for selected points
col	"lightblue3" by default, color of bars on the histogram
xlab	a title for the graphic x-axis
ylab	a title for the graphic y-axis
axes	a boolean with TRUE for drawing axes on the map
lablong	name of the x-axis that will be printed on the map
lablat	name of the y-axis that will be printed on the map

Details

The user can choose an interval on the density curve by mouse clicking on the graph on the extremities of interval or by specifying directly values. The sites selected by an interval are then represented on the map in red. The selection of sites on the map by 'points' or 'polygon' results in the drawing of the kernel densities of the subdistributions corresponding to this subset of sites. Finally, the user can modify the bandwith parameter with a cursor in the Tk window (parameter α). α is the smoothing parameter for the kernel smooth : it represents the mean percentage of sample points involved in the local averaging (example : $\alpha=20$ means that on average, $n\times 0.2$ points are in any interval of length 2h where h is the usual bandwidth).

Value

In the case where user click on save results button, a vector of integer is created as a global variable in last.select object. It corresponds to the number of spatial units selected just before leaving the Tk window.

Author(s)

Thomas-Agnan C., Aragon Y., Ruiz-Gazen A., Laurent T., Robidou L.

densitymap 25

References

Thibault Laurent, Anne Ruiz-Gazen, Christine Thomas-Agnan (2012), GeoXp: An R Package for Exploratory Spatial Data Analysis. *Journal of Statistical Software*, 47(2), 1-23.

Venables, W. N. and Ripley, B. D. (2002) Modern Applied Statistics with S. New York: Springer.

Wand M.P. et Jones M.C. (1995), Kernel Smoothing, Chapman \& Hall.

See Also

histomap, histobarmap, scattermap, densitymap

```
######
# data oldcol
require("maptools")
example(columbus)
# columbus is included in the Spatial-Class object
# a very simple use of histomap :
densitymap(columbus, "CRIME")
######
# data on price indices of real estate in France
data(immob)
row.names(immob)<-immob$Nom</pre>
# immob is a data.frame object. We have to create
# a Spatial object, by using first the longitude and latitude
# to create Spatial Points object ...
immob.sp = SpatialPoints(cbind(immob$longitude,immob$latitude))
# ... and then by integrating other variables to create SpatialPointsDataFrame
immob.spdf = SpatialPointsDataFrame(immob.sp, immob)
# For more details, see vignette('sp', package="sp")
# optional : we add some contours that don't correspond to the spatial unit
# but are nice for mapping
midiP <- readShapePoly(system.file("shapes/region.shp", package="GeoXp")[1])</pre>
cont_midiP<-spdf2list(midiP[-c(22,23),])$poly</pre>
# A basic call of densitymap function
densitymap(immob.spdf,"prix.vente", carte= cont_midiP, identify=TRUE,
xlab="housing price by square meter", cex.lab=0.6)
```

26 driftmap

driftmap	Interactive driftplot and map	

Description

The function driftmap() creates two devices: a device with the map of coord coordinates(sp.obj) which permits to make selection of sites and a device divided into 2 rows and 2 columns which contains: (cell 1) the selected sites divided into m rows and q columns (m and q are selected with the tk window), (cell 2) a scatter plot with coordinates(sp.obj)[,2] in x-axis and the mean and median of name.var calculated for the m rows in y-axis, (cell 3) a scatter plot with the mean and median of name.var calculated for the q columns in x-axis and coordinates(sp.obj)[,1] in y-axis and (cell 4) a legend indicating the direction of the North, the variable used, etc.

Usage

```
driftmap(sp.obj, name.var, interpol=TRUE, nuage=TRUE, lty=1:2, cex=0.7,
names.attr=names(sp.obj), carte=NULL, identify=FALSE, cex.lab=0.8, pch=rep(16,3),
col=c("lightblue3", "black", "red"), xlab="", axes=FALSE)
```

sp.obj	object of class extending Spatial-class
name.var	a character; attribute name or column number in attribute table
interpol	if TRUE, the mean and median calculated are linearly interpoled
nuage	if TRUE, the values taken by var are also represented on right plot and on the left plot
lty	the line type for mean and median in the case of interpol=TRUE
cex	the amount by which plotting symbols on the cell 1 and in the case of nuage=TRUE cell 2 and cell 3
names.attr	names to use in panel (if different from the names of variable used in sp.obj)
carte	matrix with 2 columns for drawing spatial polygonal contours : x and y coordinates of the vertices of the polygon
identify	if not FALSE, identify plotted objects (currently only working for points plots). Labels for identification are the row.names of the attribute table row.names(as.data.frame(sp.obj)).
cex.lab	character size of label
pch	c(16,16,16) by default, list of symbols for (1) the values of var on the left and on the right plot (2) the mean points, (3) the median points
col	c("lightblue3", "black", "red") by default, list of colors for (1) the values of var on the left and on the right plot (2) the mean points, (3) the median points
xlab	name of var printed with the legend plot
axes	a boolean with TRUE for drawing axes on the map

driftmap 27

Details

Possibility to change the number of cells in the grid with the tk window, to interpolate the means and medians calculated (by default), to work on a rotated map. At the begining, all sites have been selected to the map: users have to deselect sites that they have choosen.

Value

In the case where user click on save results button, a vector of integer is created as a global variable in last.select object. It corresponds to the number of spatial units selected just before leaving the Tk window.

Author(s)

Thomas-Agnan C., Aragon Y., Ruiz-Gazen A., Laurent T., Robidou L.

References

Thibault Laurent, Anne Ruiz-Gazen, Christine Thomas-Agnan (2012), GeoXp: An R Package for Exploratory Spatial Data Analysis. *Journal of Statistical Software*, 47(2), 1-23.

See Also

angleplotmap, variocloudmap, rotation

```
######
# data on price indices of real estate in France
data(immob)
row.names(immob)<-immob$Nom</pre>
# immob is a data.frame object. We have to create
# a Spatial object, by using first the longitude and latitude
# to create Spatial Points object ...
immob.sp = SpatialPoints(cbind(immob$longitude,immob$latitude))
# ... and then by integrating other variables to create SpatialPointsDataFrame
immob.spdf = SpatialPointsDataFrame(immob.sp, immob)
# For more details, see vignette('sp', package="sp")
# optional : we add some contours that don't correspond to the spatial unit
# but are nice for mapping
require("maptools")
midiP <- readShapePoly(system.file("shapes/region.shp", package="GeoXp")[1])</pre>
cont_midiP<-spdf2list(midiP[-c(22,23),])$poly</pre>
# a simple use of driftmap
driftmap(immob.spdf, "prix.vente", carte= cont_midiP)
# ... with options
driftmap(immob.spdf, "prix.vente", carte= cont_midiP,
interpol=FALSE, nuage=TRUE, lty=3:4,
```

28 genpca

```
identify=TRUE, cex.lab=0.3, xlab="Price of sell", axes=TRUE)
######
# data eire
eire <- readShapePoly(system.file("etc/shapes/eire.shp", package="spdep")[1],
ID="names", proj4string=CRS("+proj=utm +zone=30 +units=km"))
# a basic usage ...
driftmap(eire, "pale", identify=TRUE, nuage=TRUE)</pre>
```

genpca

Generalized Principal Component Analysis (PCA)

Description

The function genpca computes a generalized Principal Component Analysis (PCA). It calculates the principal components, the coordinates of the variables and in these principals components axes and the inertia of these principal components.

Usage

```
genpca(data, w=rep(1/nrow(data),length=nrow(data)),
m=diag(ncol(data)), center=NULL, reduc=TRUE)
```

Arguments

data	matrix $n \times p$
W	vector of size n of weight (by default : $weight = t(1/n,,1/n)$)
m	matrix $p \times p$ (by default : metric=Identity matrix)
center	boolean. if TRUE, centered PCA (by default : center=TRUE)
reduc	boolean. if TRUE, reduced PCA (by default : reduce=TRUE)

Details

Let

$$W = diag(w)$$

$$x = data = (x'_1, ..., x'_n)'$$

with

$$x_i = (x_i^1, ..., x_i^p)$$

Let

$$1_n = (1, ..., 1)'$$

with n rows and:

$$1_p = (1, ..., 1)'$$

genpca 29

with p rows. Normalization of weight:

$$w_i = \frac{w_i}{\sum_i w_i}$$

Vector of means:

$$\bar{x} = (\bar{x^1}, ..., \bar{x^p})'$$

with:

$$\bar{x^j} = \sum_i w_i x_i^j$$

If center=True,

$$x_c = x - 1_n \bar{x}'$$

Standart deviation:

$$(\sigma^j)^2 = \sum_i w_i (x_i^j)^2 - (\bar{x^j})^2$$

$$\Sigma = diag((\sigma^1)^2, ..., (\sigma^p)^2)'$$

If reduc=True:

$$x_{cr} = x_c \times \Sigma^{-1/2}$$

Variance-Covariance matrix:

$$C = x'_{cr}Wx_{cr}$$

Cholesky decomposition : M = LL' where M=m

Let

$$C_l = LCL'$$

Let U and D as:

$$C_l U = U D$$

with
$$D = diag(\lambda_1, ..., \lambda_p)$$

Let

$$V = L'U$$

Then:

Coordinates of individuals in the principals components basis:

$$CC = x_{cr}V$$

Coordinates of variables in principals components:

$$VC = CVD^{-1/2}$$

Inertia:

$$I = D1_p$$

Value

Returns 'inertia' vector of size p with percent of inertia of each component (corresponding to I), 'casecoord' matrix $n \times p$ (corresponding to matrix CC), 'varcoord' matrix $p \times n$ (corresponding to matrix VC0).

30 gini

Author(s)

Thomas-Agnan C., Aragon Y., Ruiz-Gazen A., Laurent T., Robidou L.

References

Thibault Laurent, Anne Ruiz-Gazen, Christine Thomas-Agnan (2012), GeoXp: An R Package for Exploratory Spatial Data Analysis. *Journal of Statistical Software*, 47(2), 1-23.

Caussinus H., Fekri M., Hakam S., Ruiz-Gazen A. (2003), *A monitoring display of Multivariate Outliers*, Computational Statistics and Data Analysis, vol. 44, 1-2, 237-252.

See Also

clustermap,pcamap

gini

Calculates a Gini Index

Description

The function gini() calculates the Gini Index associated to the variable var.

Usage

gini(var)

Arguments

var

a vector of numerical values of size n

Details

Let x_k , k=1,...,K be the distinct values taken by var. For each site, Gini.r returns two pairs of frequencies. The pair (f,g) where f represents

$$f_k = \frac{1}{n} \sum_{i} 1(Var_i = x_k)$$

(n is the length of var) and g represents

$$g_k = \frac{x_k}{\bar{x}} f_k$$

The pair (F,G) represents the corresponding cumulative frequencies.

The Gini Index is calculated as:

$$I_G = \frac{1}{2\bar{x}} \sum_{i=1}^{K} \sum_{j=1}^{K} |x_i - x_j|$$

ginimap 31

Value

(f, F, g, G, gini) where f, F, g and G are vectors of size K and gini a numeric value.

Note

This function is used in ginimap.R but it is not an interactive function.

Author(s)

Thomas-Agnan C., Aragon Y., Ruiz-Gazen A., Laurent T., Robidou L.

References

Thibault Laurent, Anne Ruiz-Gazen, Christine Thomas-Agnan (2012), GeoXp: An R Package for Exploratory Spatial Data Analysis. *Journal of Statistical Software*, 47(2), 1-23.

See Also

ginimap

ginimap	Lorentz curve and map	

Description

The function ginimap() computes a Lorentz curve from name.var and calculates the Gini Index associated to name.var.

Usage

```
ginimap(sp.obj, name.var, names.attr=names(sp.obj), criteria=NULL,
carte=NULL, identify=FALSE, cex.lab=0.8, pch=16, col="lightblue3",
xlab="", ylab="", axes=FALSE, lablong="", lablat="")
```

sp.obj	object of class extending Spatial-class
name.var	a character; attribute name or column number in attribute table
names.attr	names to use in panel (if different from the names of variable used in sp.obj)
criteria	a vector of boolean of size the number of Spatial units, which permit to represent preselected sites with a cross, using the tcltk window
carte	matrix with 2 columns for drawing spatial polygonal contours : x and y coordinates of the vertices of the polygon
identify	if not FALSE, identify plotted objects (currently only working for points plots). Labels for identification are the row.names of the attribute table row.names(as.data.frame(sp.obj)).
cex.lab	character size of label

32 ginimap

pch	16 by default, symbol for selected points
col	"lightblue3" by default, color of bars on the histogram
xlab	a title for the graphic x-axis
ylab	a title for the graphic y-axis
axes	a boolean with TRUE for drawing axes on the map
lablong	name of the x-axis that will be printed on the map
lablat	name of the y-axis that will be printed on the map

Details

Users have the possibility to choose a threshold by mouse clicking on the Lorentz curve or by specifying it in the menu. The corresponding pair (F,G) and the value of name.var are then printed on the graph and the sites with a value of name.var lower or equal to the threshold are then selected on the map.

Value

In the case where user click on save results button, a vector of integer is created as a global variable in last.select object. It corresponds to the number of spatial units selected just before leaving the Tk window.

Note

The Gini Index is given in the tcltk window (see function gini for the formula used to calculate it).

Author(s)

Thomas-Agnan C., Aragon Y., Ruiz-Gazen A., Laurent T., Robidou L.

References

Thibault Laurent, Anne Ruiz-Gazen, Christine Thomas-Agnan (2012), GeoXp: An R Package for Exploratory Spatial Data Analysis. *Journal of Statistical Software*, 47(2), 1-23.

See Also

gini

```
######
# data eire
require("maptools")
eire <- readShapePoly(system.file("etc/shapes/eire.shp", package="spdep")[1],
ID="names", proj4string=CRS("+proj=utm +zone=30 +units=km"))
# a basic usage ...
ginimap(eire, "INCOME")</pre>
```

graphique 33

```
# ... with options
ginimap(eire,"INCOME",criteria=(eire$pale==1),
identify=TRUE, pch=5, col="orange",
axes=TRUE, lablong="X", lablat="Y")
```

graphique

Drawing a graphic

Description

The function 'graphique' draws a specific graphic. Possibility to draw one of these graphics: Histogram, Barplot, Boxplot, Polyboxplot, Scatterplot, Densityplot, Neighbourplot, Lorentz, Moran, Angleplot, Variocloud, Cluster and PCA (graphics of individuals and variables). This function is called in most of the functions of GeoXp (this is not an interactive function).

Usage

```
graphique(var1, var2, var3, obs, num, graph = "", couleurs = "",
 symbol = 16, labvar = "", nbcol = 10, alpha1, W,
 Xpoly, Ypoly, F, G, opt1 = 1, opt2 = 1, quantiles = 0,
 labmod = "", direct, inertie, label = 0, kernel, obsq, locmoran = FALSE,
 bin = NULL, cex.lab=1, buble=FALSE, cbuble=NULL, legmap=NULL,
 legends=list(FALSE,FALSE), xlim, ylim)
```

var1	1st variable of size n
var2	2nd variable of size n
var3	3rd variable of size n (used for variocloudmap)
obs	a vector of boolean of size n with sites selected
num	number of windows which must be activated (3 ou 4)
graph	name of graphic which must be drawn: Histogram, Barplot, Boxplot, Polyboxplot, Scatterplot, Densityplot1, Densityplot2, Neighbourplot, Lorentz, Moran, Quadrant, Angleplot, Variocloud, Cluster, Acp1, Acp2
couleurs	Possibilty to change colors on the graphic
symbol	choice of representation of selected sites
labvar	name(s) of variable(s) studied
nbcol	number of cells if the graphic choosen is the histogram (10 by default)
alpha1	regression smoothing paramater
W	Spatial weight matrix
Xpoly	x-coordinates of the vertices of selected polygon
Ypoly	y-coordinates of the vertices of selected polygon
F	Used for Ginimap

34 graphique

G Used for Ginimap

opt1 Option for adding a curve (regression line or conditionnal quantile depending

on the function)

opt2 Option for drawing robust empirical variogram

quantiles vector which contains the values of α for conditionnal quantile

labmod names of factor if the graphic choosed is a barplot

direct Used for PCA inertie Used for PCA label Name of sites

kernel Name of the kernel choosed in densitymap

obsq Used for clustermap and barmap locmoran Print local moran for each site

bin The bins chosen to calculate empirical variogram

cex.lab character size of label

buble For Local Moran plot only: a boolean with TRUE for drawing bubbles, FALSE

otherwise

cbuble For Local Moran plot only: vector of size n with size of each site depending on

variable with which bubbles are constructed

legmap For Local Moran plot only: a list of (numeric,n

with the sizes and the corresponding values of the 3 bubbles represented in the

legend and the variable name of variable choosed

legends For Local Moran plot only: a list of c(boolean,boolean,c(numeric,numeric),c(numeric,numeric))

with TRUE for drawing legends of bubbles (1st argument) or factors (2nd argument) and the coordinates of the location of the upper left corner of the legend

box

xlim the x limits of the plot ylim the y limits of the plot

Details

This function is called by any function which draws a graphic. A lot of options are considered because of the large number of graphics proposed

Value

No values, only drawing of a graphic

Author(s)

Thomas-Agnan C., Aragon Y., Ruiz-Gazen A., Laurent T., Robidou L.

References

Thibault Laurent, Anne Ruiz-Gazen, Christine Thomas-Agnan (2012), GeoXp: An R Package for Exploratory Spatial Data Analysis. *Journal of Statistical Software*, 47(2), 1-23.

histnbmap 35

histnbmap	Interactive histogram of the distances between two neighbors of a nb object and map

Description

The function histnbmap() draws the histogram of the distances between two neighbors for a neighbourhood structure given by a nb object and calculated by nbdists function (see spdep package), and links the graphic with a map.

Usage

```
histnbmap(sp.obj, nb.obj, longlat = NULL, nbcol=10,
type = c("count","percent", "density"), sup=FALSE, criteria=NULL, carte=NULL,
identify=FALSE, cex.lab=0.8, pch=16, col="lightblue3", xlab="", ylab="count",
axes=FALSE, lablong="", lablat="")
```

sp.obj	object of class extending Spatial-class
nb.obj	object of class nb
longlat	TRUE if point coordinates are longitude-latitude decimal degrees, in which case distances are measured in kilometers; if coords is a SpatialPoints object, the value is taken from the object itself
nbcol	number of cells for histogram (10 by default)
type	Character string indicating type of histogram to be drawn. "percent" and "count" give relative frequency and frequency histograms, "density" produces a density scale histogram.
sup	if TRUE, it keeps only the distance of the neighbor the farest
criteria	a vector of boolean of size the number of Spatial units, which permit to represent preselected sites with a cross, using the tcltk window
carte	matrix with 2 columns for drawing spatial polygonal contours : x and y coordinates of the vertices of the polygon
identify	if not FALSE, identify plotted objects (currently only working for points plots). Labels for identification are the row.names of the attribute table row.names(as.data.frame(sp.obj)).
cex.lab	character size of label
pch	16 by default, symbol for selected points
col	"lightblue3" by default, color of bars on the barplot
xlab	a title for the graphic x-axis
ylab	a title for the graphic y-axis
axes	a boolean with TRUE for drawing axes on the map
lablong	name of the x-axis that will be printed on the map
lablat	name of the y-axis that will be printed on the map

36 histnbmap

Details

For a selected site j on the map, are represented on the map its neighbours. For a selected bar on the graph, the corresponding sites are represented on the map with a link which means that two sites are neighbours.

Value

No value returned.

Note

When user select sites on the graph or on the map, he cannot add a selection by using the other graphic.

Author(s)

Aragon Y., Thomas-Agnan C., Ruiz-Gazen A., Laurent T.

References

Thibault Laurent, Anne Ruiz-Gazen, Christine Thomas-Agnan (2012), GeoXp: An R Package for Exploratory Spatial Data Analysis. *Journal of Statistical Software*, 47(2), 1-23.

Roger S.Bivand, Edzer J.Pebesma, Virgilio Gomez-Rubio (2009), *Applied Spatial Data Analysis with R*, Springer.

See Also

moranplotmap,makeneighborsw,normw,nonormmoran

```
##
# data columbus
require("maptools")
example(columbus)

# a simple use of histnbmap
histnbmap(columbus, col.gal.nb, criteria=(columbus$CP==1),
xlab="distance of the neighbor the farest")

##
# data meuse
data(meuse)

# meuse is a data.frame object. We have to create
# a Spatial object, by using first the longitude and latitude
# to create Spatial Points object ...
meuse.sp = SpatialPoints(cbind(meuse$x,meuse$y))
```

histobarmap 37

```
# ... and then by integrating other variables to create SpatialPointsDataFrame
meuse.spdf = SpatialPointsDataFrame(meuse.sp, meuse)

# meuse.riv is used for contour plot
data(meuse.riv)

# creation of a spatial weight matrix (class nb) based
# on the Delaunay triangulation
meuse.nb <- tri2nb(coordinates(meuse.sp))

# a example with some optionswhich shows the limit of
# this kind of spatial weight matrix
histnbmap(meuse.spdf, meuse.nb, sup=TRUE, nbcol=7,
carte=meuse.riv[c(21:65,110:153),])</pre>
```

histobarmap

Histogram, barplot and map

Description

The function histobarmap() draws a bar plot (vertical bar) of the given variable names.var[1], a histogram of the given variable names.var[2] and a map with sites of coordinates coordinates(sp.obj).

Usage

```
histobarmap(sp.obj, names.var, nbcol = 10, type = "count",
names.arg = "", names.attr=names(sp.obj), criteria=NULL, carte=NULL, identify=FALSE,
cex.lab=0.8, pch=16, col="lightblue3", xlab=c("barplot", "histogram"), ylab=rep("count", 2),
axes=FALSE, lablong="", lablat="")
```

Arguments

sp.obj	object of class extending Spatial-class
names.var	a vector of 2 characters; first character corresponds to the name of a factor and second character corresponds to a numeric value
nbcol	number of cells for histogram (10 by default)
type	Character string indicating type of histogram/barplot to be drawn. "percent" and "count" give relative frequency and frequency histogram/barplot.
names.arg	a vector of level names (for factor)
names.attr	names to use in panel (if different from the names of variable used in sp.obj)
criteria	a vector of boolean of size the number os spatial units, which permit to represent preselected sites with a cross, using the tcltk window
carte	matrix with 2 columns for drawing spatial polygonal contours : x and y coordinates of the vertices of the polygon

38 histobarmap

identify	if not FALSE, identify plotted objects (currently only working for points plots). Labels for identification are the row.names of the attribute table row.names(as.data.frame(sp.obj)).
cex.lab	character size of label
pch	a vector of symbol which must be equal to the number of group else all sites are printed in pch[1]
col	a vector of colors which must be equal to the number of group else all sites and all box are printed in col[1]
xlab	a vector of names for x-title of the barplot and histogram
ylab	a vector of names for y-title of the barplot and histogram
axes	a boolean with TRUE for drawing axes on the map
lablong	name of the x-axis that will be printed on the map
lablat	name of the y-axis that will be printed on the map

Details

Each site is associated to a factor of names.var[1] and to a value of names.var[2]. There is interactivity between the three windows created: the sites selected by a bar on the bar plot or on the histogram are represented on the map in red and the value and factor of sites selected on the map are represented in red on the bar plot and on the histogram.

Value

In the case where user click on save results button, a vector of integer is created as a global variable in last.select object. It corresponds to the number of spatial units selected just before leaving the Tk window.

Author(s)

Thomas-Agnan C., Aragon Y., Ruiz-Gazen A., Laurent T., Robidou L.

References

Thibault Laurent, Anne Ruiz-Gazen, Christine Thomas-Agnan (2012), GeoXp: An R Package for Exploratory Spatial Data Analysis. *Journal of Statistical Software*, 47(2), 1-23.

Roger S.Bivand, Edzer J.Pebesma, Virgilio Gomez-Rubio (2009), *Applied Spatial Data Analysis with R*, Springer.

See Also

dblehistomap, histobarmap, scattermap, dbledensitymap

histomap 39

Examples

```
###
# Data Colombus
require("maptools")
example(columbus)

# an example of use
histobarmap(columbus,c("CP","HOVAL"),nbcol=8, type="percent",
names.arg=c("A","B"), xlab=c("CP","Hoval"), ylab=rep("percent",2))

######
# data eire
eire <- readShapePoly(system.file("etc/shapes/eire.shp", package="spdep")[1],
ID="names", proj4string=CRS("+proj=utm +zone=30 +units=km"))

# example of use
histobarmap(eire, c("pale","A"),names.arg=c("Ouside Pale","Pale"),
xlab=c("Appartenance to the region of Pale","Average number of people with blood A"),
col=colors()[101:102],identify=TRUE)</pre>
```

histomap

Interactive Histogram and map

Description

The function histomap() draws a histogram of a given variable name.var and a map with sites of coordinates coordinates(sp.obj). Each site is associated to a value of name.var and there is interactivity between the two windows.

Usage

```
histomap(sp.obj, name.var, nbcol=10, type = c("count","percent", "density"),
names.attr=names(sp.obj), criteria=NULL, carte=NULL, identify=FALSE, cex.lab=0.8,
pch=16, col="lightblue3", xlab="", ylab="", axes=FALSE, lablong="", lablat="")
```

Arguments

sp.obj	object of class extending Spatial-class
name.var	a character; attribute name or column number in attribute table
nbcol	number of cells for histogram (10 by default)
type	Character string indicating type of histogram to be drawn. "percent" and "count" give relative frequency and frequency histograms, "density" produces a density scale histogram.
names.attr	names to use in panel (if different from the names of variable used in sp.obj)
criteria	a vector of size n of boolean which permit to represent preselected sites with a cross, using the tcltk window

40 histomap

carte matrix with 2 columns for drawing spatial polygonal contours: x and y coordi-

nates of the vertices of the polygon

identify if not FALSE, identify plotted objects (currently only working for points plots).

Labels for identification are the row.names of the attribute table row.names(as.data.frame(sp.obj)).

cex.lab character size of label

pch 16 by default, symbol for selected points

col "lightblue3" by default, color of bars on the histogram

xlab a title for the graphic x-axis ylab a title for the graphic y-axis

axes a boolean with TRUE for drawing axes on the map
lablong name of the x-axis that will be printed on the map
name of the y-axis that will be printed on the map

Details

Sites selected by a bar on the histogram are represented on the map in red and the values of sites selected on the map by 'points' or 'polygon' are represented in red as a sub-histogram on the histogram.

Value

In the case where user click on save results button, a vector of integer is created as a global variable in last.select object. It corresponds to the number of spatial units selected just before leaving the Tk window.

Author(s)

Thomas-Agnan C., Aragon Y., Ruiz-Gazen A., Laurent T., Robidou L.

References

Thibault Laurent, Anne Ruiz-Gazen, Christine Thomas-Agnan (2012), GeoXp: An R Package for Exploratory Spatial Data Analysis. *Journal of Statistical Software*, 47(2), 1-23.

Roger S.Bivand, Edzer J.Pebesma, Virgilio Gomez-Rubio (2009), *Applied Spatial Data Analysis with R*, Springer.

See Also

histomap, histobarmap, scattermap, densitymap

immob 41

Examples

```
######
# data oldcol
require("maptools")
example(columbus)
# columbus is included in the Spatial-Class object
# a very simple use of histomap :
histomap(columbus, "CRIME")
# data on price indices of real estate in France
data(immob)
# immob is a data.frame object. We have to create
# a Spatial object, by using first the longitude and latitude
# to create Spatial Points object ...
immob.sp = SpatialPoints(cbind(immob$longitude,immob$latitude))
# ... and then by integrating other variables to create SpatialPointsDataFrame
immob.spdf = SpatialPointsDataFrame(immob.sp, immob)
# we just give names to the spatial units...
row.names(immob.spdf)<-immob$Nom</pre>
# For more details, see vignette('sp', package="sp")
# optional : we add some contours that don't correspond to the spatial unit
# but are nice for mapping
midiP <- readShapePoly(system.file("shapes/region.shp", package="GeoXp")[1])</pre>
cont_midiP<-spdf2list(midiP[-c(22,23),])$poly</pre>
# A basic call of histomap function
histomap(immob.spdf,"prix.vente", carte= cont_midiP, identify=TRUE, cex.lab=0.6)
# ... with all options
histomap(immob.spdf,7, nbcol=15, type = "percent",
names.attr=names(immob), criteria=immob$rentabilite>5, carte=cont_midiP,
identify=TRUE, cex.lab=0.5, pch=12, col="pink",
xlab="variation price", ylab="percent", axes=TRUE, lablong="x",
lablat="y")
```

immob

Some price indices of real estate from biggest cities in France

Description

This data frame contains price indices of real estate from biggest cities in France in 2008.

Usage

```
data(immob)
```

42 makeneighborsw

Format

A data frame with 94 observations on the following 10 variables.

```
Nom Name of the city

Code.INSEE Code Insee of the city

Code.region Code of the 'region' area of the city

longitude A vector x of size n

latitude A vector y of size n

prix.vente Average selling price at square metres

variation.vente Rates of change in the average selling price for a quarter year prix.location Average price of rental square metres

variation.location Rates of change in the average price of rent for a quarter rentabilite Rentability
```

Source

Prepared by T. Laurent.

References

```
http://www.fnaim.fr/
```

Examples

data(immob)

makeneighborsw

Spatial weight matrix

Description

The function makeneighborsw() create a spatial weight matrix based on a given number of nearest neighbors (option "neighbor" by default), based on a threshold distance (option method="distance") or both these 2 methods.

Usage

```
makeneighborsw(coords, method="neighbor", m=1, d, cum=TRUE)
```

makeneighborsw 43

Arguments

coords a matrix of spatial coordinates

method "neighbor" by default, "distance" or "both"

m number of nearest neighbors

d threshold point

cum if cum=TRUE, W is the sum of spatial weight matrix based on k nearest neigh-

bours (for $k \leq m$; if FALSE W is the spatial weight matrix based only on m^{th}

nearest neighbours

Details

In the case of method="neighbor", for each site, we order the other sites by their distance from this site. If cum=TRUE, for i, if j is among the m^{th} nearest sites, then :

 $W_{ij} = 1$

else

 $W_{ij} = 0$

If cum=FALSE, for

 s_i

, if

 s_{j}

is the m^{th} nearest site, then :

 $W_{ij} = 1$

else

$$W_{ij} = 0$$

In case of ties, the nearest neighbour is randomly chosen.

In the case of method="distance", if site i is seperated from j by a distance lower or equal to a given threshold:

 $W_{ij} = 1$

else

$$W_{ij} = 0$$

In the case of method="both" W must verify the two first conditions.

Value

A spatial weight matrix of size $n \times n$

44 makeneighborsw

Note

This function is not optimised for large dataset. User could find similar functions in the package spdep (dnearneigh and knearneigh). However, these functions don't offer the possibility to use the two criteria in the same time. Moreover, an inconvenient of makeneighborsw is that the result is included in a matrix object whereas most of functions of GeoXp use the nb structure for spatial weight matrix. An issue is to use the mat2listw function and then selecting the nb part, like the in the examples.

Author(s)

Aragon Y., Thomas-Agnan C., Ruiz-Gazen A., Laurent T., Robidou L.

References

Thibault Laurent, Anne Ruiz-Gazen, Christine Thomas-Agnan (2012), GeoXp: An R Package for Exploratory Spatial Data Analysis. *Journal of Statistical Software*, 47(2), 1-23.

Roger S.Bivand, Edzer J.Pebesma, Virgilio Gomez-Rubio (2009), *Applied Spatial Data Analysis with R*, Springer.

See Also

moranplotmap,normw

```
##
# data auckland
data(auckland)
coords <- cbind(auckland$Easting[1:10],auckland$Northing[1:10])</pre>
# matrix based on 5 nearest neighbors
W<-makeneighborsw(coords, method="neighbor", m=3)
# matrix based on a threshold distance
W1<-makeneighborsw(coords, method="distance", d=20)
# matrix based on the two methods
W2<-makeneighborsw(coords, method="both", m=3, d=20)
# representation of the 3 spatial weight matrices
op<-par(mfrow=c(2,2))
plot(mat2listw(W),coords,col="lightblue1",main="neighbor")
plot(mat2listw(W1),coords,col="lightblue2",main="distance")
plot(mat2listw(W2),coords,col="lightblue3",main="both")
par(op)
```

misolationmap 45

misolationmap

Description

The function misolationmap draws a scatterplot with the pairwise Mahalanobis distances calculated using variables names. var between the observations and their neighbors on the y-axis and the "degree of isolation" of the observations on the x-axis and a map

Usage

```
misolationmap(sp.obj, nb.obj, names.var, propneighb=0.4,chisqqu=0.975, names.attr=names(sp.obj), criteria=NULL, carte=NULL, identify=FALSE, cex.lab=0.8, pch=16, col="lightblue3", xlab="degree of isolation", ylab="Pairwise Mahalanobis distances", axes=FALSE, lablong="", lablat="")
```

Arguments

sp.obj	object of class extending Spatial-class
nb.obj	object of class nb
names.var	a vector of character; attribute names or column numbers in attribute table
propneighb	proportion of neighbors included in ellipsoid
chisqqu	value of alpha for the definition of global outliers
names.attr	names to use in panel (if different from the names of variable used in sp.obj)
criteria	a vector of size n of boolean which permit to represent preselected sites with a cross, using the tcltk window
carte	matrix with 2 columns for drawing spatial polygonal contours : x and y coordinates of the vertices of the polygon
identify	if not FALSE, identify plotted objects (currently only working for points plots). Labels for identification are the row.names of the attribute table row.names(as.data.frame(sp.obj)).
cex.lab	character size of label
pch	16 by default, symbol for selected points
col	color of the points on the cloud map
xlab	a title for the graphic x-axis
ylab	a title for the graphic y-axis
axes	a boolean with TRUE for drawing axes on the map
lablong	name of the x-axis that will be printed on the map
lablat	name of the y-axis that will be printed on the map

46 misolationmap

Details

The pairwise Mahalanobis distances are calculated using the robust Minimum Covariance Determinant (MCD) estimator associated with 75% of observations (function covMcd in the robustbase package) calculated on the variables names.var. For each observation, the degree of isolation is a chi-square quantile of the conditional distribution of the pairwise Mahalanobis distances associated with the ellipsoid containing the proportion propneighb of neighbors. The parameter propneighb gives the proportion of neighbors that is expected to be quite similar to the observation in order to conclude that the observation is not a local outlier. Under independence and normality conditions, the user can expect a degree of isolation close by the parameter propneighb (vertical line on the scatterplot). An observation with a high degree of isolation is suspected to be a local outlier. Users have also the possibility to plot bubbles on the map which size depends on the robust Mahalanobis distance of each observation to the center of the distribution (function arw in the package mvoutlier).

Value

In the case where user click on save results button, a matrix of integer is created as a global variable in last.select object. It corresponds to the numbers of spatial unit corresponding to couple of sites selected just before leaving the Tk window.

Author(s)

Fizmoser P., Thomas-Agnan C., Ruiz-Gazen A., Laurent T.,

References

Thibault Laurent, Anne Ruiz-Gazen, Christine Thomas-Agnan (2012), GeoXp: An R Package for Exploratory Spatial Data Analysis. *Journal of Statistical Software*, 47(2), 1-23.

See Also

mvariocloudmap

```
## data radarImage
require("robustbase")
data(radarImage)

# creation of a SpatialClass object
radarImage.sp <- SpatialPoints(radarImage[1300:1573,c("X.coord","Y.coord")])
radarImage.spdf <- SpatialPointsDataFrame(radarImage.sp, radarImage[1300:1573,])

# creation of a spatial weight matrix nb
radarImage.nb <- dnearneigh(radarImage.sp, 0,1.5 )

# example of use of misolationmap
# The statistics are calculated by taking into account variables
# Ag,As,Bi,Cd,Co,Cu,Ni
misolationmap(radarImage.spdf,radarImage.nb,names.var=c("Band.1","Band.2","Band.3"),</pre>
```

moranplotmap 47

```
propneighb=0.30,chisqqu=0.95, identify=TRUE, cex.lab=0.5)
```

moranplotmap	Moran scatterplot and map	

Description

The function moranplotmap() draws a moran plot, used to detect spatial autocorrelation in the variable var. On the x-axis, is represented $x - \bar{x}$ and on the y-axis $W(x - \bar{x})$, where W is the spatial weight matrix. It also calcultes Moran's I statistic (see nonnormoran) and give a p-value associated to the autocorrelation test (gaussian version and permutation version).

Usage

```
moranplotmap(sp.obj, name.var, listw.obj, flower=FALSE, locmoran=FALSE,
names.arg=c("H.-H.","L.-H.","L.-L.","H.-L."), names.attr=names(sp.obj), criteria=NULL,
carte=NULL, identify=FALSE, cex.lab=0.8, pch=16, col="lightblue3",
xlab="", ylab="", axes=FALSE, lablong="", lablat="")
```

Arguments

sp.obj	object of class extending Spatial-class
name.var	a character; attribute name or column number in attribute table
listw.obj	object of class listw
flower	if TRUE, link neighbouring sites
locmoran	if TRUE, print local Moran's I statistic on the Moran plot
names.arg	names of the quadrant of the Moran plot
names.attr	names to use in panel (if different from the names of variable used in sp.obj)
criteria	a vector of boolean of size the number of spatial units, which permit to represent preselected sites with a cross, using the tcltk window
carte	matrix with 2 columns for drawing spatial polygonal contours: x and y coordinates of the vertices of the polygon
identify	if not FALSE, identify plotted objects (currently only working for points plots). Labels for identification are the row.names of the attribute table row.names(as.data.frame(sp.obj)).
cex.lab	character size of label
pch	16 by default, symbol for selected points
col	"lightblue3" by default, color of bars on the histogram
xlab	a title for the graphic x-axis
ylab	a title for the graphic y-axis
axes	a boolean with TRUE for drawing axes on the map
lablong	name of the x-axis that will be printed on the map
lablat	name of the y-axis that will be printed on the map

48 moranplotmap

Details

For the permutation test, for each drawing the values of the variable var are randomly assigned to the sites. We then calculate Moran'I statistic associated to each drawing and we give the frequency of drawings when Moran'I statistic is lower or equal to the observed Moran'I statistic. Moreover, the function gives the opportunity to link neighbouring sites and gives Local Moran's I statistic. For a site i:

$$I_i = (x_i - \bar{x}) \sum_j W_{ij} (x_j - \bar{x})$$

with j not equal to i.

Value

In the case where user click on save results button, a list is created as a global variable in last.select object. \\$obs, a vector of integer, corresponds to the number of spatial units selected just before leaving the Tk window, \\$MORAN, a numeric, corresponds to the value of the Moran'I statistic.

Note

In the case of the spatial weigth matrix is not normalized, the Moran'I statistic is not equal to β used in regression line for model $W(X-\bar{X})=\beta(X-\bar{X})+u$. That is why the regression line is only drawn in the case of W normalized.

Author(s)

Aragon Y., Thomas-Agnan C., Ruiz-Gazen A., Laurent T., Robidou L.

References

Thibault Laurent, Anne Ruiz-Gazen, Christine Thomas-Agnan (2012), GeoXp: An R Package for Exploratory Spatial Data Analysis. *Journal of Statistical Software*, 47(2), 1-23.

Roger S.Bivand, Edzer J.Pebesma, Virgilio Gomez-Rubio (2009), *Applied Spatial Data Analysis with R*, Springer.

Jim Lesage, "Spatial Econometrics Toolbox", http://www.spatial-econometrics.com/

See Also

neighbourmap, makeneighborsw, normw, nonormmoran

```
##
# data baltimore
data(baltimore)
```

mp.school 49

```
# SpatialPoints
baltimore.sp <- SpatialPoints(cbind(baltimore$X,baltimore$Y))</pre>
# SpatialPointsDataFrame
baltimore.spdf<-SpatialPointsDataFrame(baltimore.sp,baltimore)</pre>
# Spatial Weight Matrix
W.nb <- knn2nb(knearneigh(baltimore.sp, k=4))</pre>
# We choose a row standardized spatial weight matrix :
W.listw <- nb2listw(W.nb,style="W")</pre>
# moranplotmap with some options
moranplotmap(baltimore.spdf, "PRICE", W.listw ,
flower=TRUE, locmoran=TRUE, criteria=(baltimore.spdf$AC==1),
identify=TRUE)
# comparison with the moran.test function
moran.test(baltimore.spdf$PRICE,W.listw)
##
# data columbus
require("maptools")
example(columbus)
# use of moranplotmap with spatial weight matrix col.gal.nb :
# 1. row-standardized
moranplotmap(columbus,"HOVAL",nb2listw(col.gal.nb,style="W"))
# 2. basic binary
moranplotmap(columbus,"HOVAL",nb2listw(col.gal.nb,style="B"))
# 3. globally standardized
moranplotmap(columbus,"HOVAL",nb2listw(col.gal.nb,style="C"))
```

mp.school

Midi-pyrennees school

Description

This data frame contains some information about schools in Midi-Pyrenees region. The school is the spatial unit level.

Usage

```
data(mp.school)
```

Format

A data frame with 226 observations on the following 13 variables.

50 mp.school.ps

```
longitude x-coordinate of the pseudo-canton
```

latitude y-coordinate of the pseudo-canton

name.city Name of the city

index.rurality A factor with levels of rurality

Nb. students Number of students

Occupancy.rate Rate of occupancy

Cost.per.student Average cast per student

Nb.students.per.class Average number of students per class

Freq. certifies The frequency of certifies teachers

Freq. agreges The frequency of agreges teachers

Freq.rep.stud The frequency of students who repeated a class

Nb. specialties the number of specialities offered to students in the school

Teachers.age The mean age of the teachers in the school

Note

The variables Occupancy.rate, Cost.per.student and Nb.students.per.class have been permuted because of the confidentiality of this data set.

Source

Prepared by T. Laurent.

Examples

data(mp.school)

mp.school.ps

Midi-pyrennees school agreggated to the pseudo-canton levels

Description

This data frame contains some information about schools agreggated to the pseudo-canton levels in Midi-Pyrenees region. The pseudo-canton is the spatial unit level.

Usage

```
data(mp.school.ps)
```

mvariocloudmap 51

Format

A data frame with 155 observations on the following 7 variables.

```
longitude x-coordinate of the pseudo-canton
```

latitude y-coordinate of the pseudo-canton

name.canton Name of the pseudo-canton

rurality.rate Ratio of the number of rural communes in the pseudo-canton to the number of communes

Nb.students.per.class Average number of students per class

Cost.per.student Average cast per student

Code The mean age of the teachers in the school

Note

The variables Cost.per.student and Nb.students.per.class have been permuted because of the confidentiality of this data set.

Source

Prepared by T. Laurent.

Examples

```
data(mp.school.ps)
```

mvariocloudmap

Interactive multivariate variocloud and map

Description

The function mvariocloudmap() draws a scatterplot of pairwise Mahalanobis distances and spatial distances with a map. It is a multivariate version of the variocloud. The number of couples of sites plotted can be reduced by considering couples above a quantile regression curve.

Usage

```
mvariocloudmap(sp.obj, nb.obj, names.var, quantiles=TRUE,
names.attr=names(sp.obj), criteria=NULL, carte=NULL, identify=FALSE, cex.lab=0.8,
pch=16, col="lightblue3", xlab="Pairwise spatial distances",
ylab="Pairwise Mahalanobis distances", axes=FALSE, lablong="", lablat="")
```

52 mvariocloudmap

Arguments

sp.obj	object of class extending Spatial-class
nb.obj	object of class nb
names.var	a vector of character; attribute names or column numbers in attribute table
quantiles	a boolean to represent the Additive Quantile Regression Smoothing
names.attr	names to use in panel (if different from the names of variable used in sp.obj)
criteria	a vector of boolean of size the number of spatial units, which permit to represent preselected sites with a cross, using the tcltk window
carte	matrix with 2 columns for drawing spatial polygonal contours : x and y coordinates of the vertices of the polygon
identify	if not FALSE, identify plotted objects (currently only working for points plots). Labels for identification are the row.names of the attribute table row.names(as.data.frame(sp.obj)).
cex.lab	character size of label
pch	16 by default, symbol for selected points
col	color of the points on the cloud map
xlab	a title for the graphic x-axis
ylab	a title for the graphic y-axis
axes	a boolean with TRUE for drawing axes on the map
lablong	name of the x-axis that will be printed on the map
lablat	name of the y-axis that will be printed on the map

Details

The pairwise Mahalanobis distances are calculated using the Minimum Covariance Determinant (MCD) estimator associated with 75% of observations (function covMcd in the robustbase package). Users have the possibility to select some couples of sites on the scatterplot that are also highlightened on the map. Selection of observations on the map is also possible and leads to the selection of all the couples which contain the selected observations on the scatterplot.

Value

In the case where user click on save results button, a matrix of integer is created as a global variable in last.select object. It corresponds to the numbers of spatial unit corresponding to couple of sites selected just before leaving the Tk window.

Author(s)

Fizmoser P., Thomas-Agnan C., Ruiz-Gazen A., Laurent T.

References

Thibault Laurent, Anne Ruiz-Gazen, Christine Thomas-Agnan (2012), GeoXp: An R Package for Exploratory Spatial Data Analysis. *Journal of Statistical Software*, 47(2), 1-23.

neighbourmap 53

See Also

```
misolationmap
```

Examples

```
## data meuse
data(meuse)
# transformation of explanatory variables
meuse[,3:7] < -log(1+meuse[,3:7])
# creation of a Spatial Points object
meuse.sp<-SpatialPoints(cbind(meuse$x,meuse$y))</pre>
# creation of a SpatialPointsDataFrame
meuse.spdf<-SpatialPointsDataFrame(meuse.sp,meuse)</pre>
# for the spatial contours
data(meuse.riv)
# Spatial Weight matrix based on the 7th nearest neighbours
meuse.knn <- knearneigh(meuse.sp, k=7)</pre>
meuse.nb <- knn2nb(meuse.knn)</pre>
# example of use of mvariocloudmap. The statistic are calculated by taking
# into account variables cadmium,copper,lead,zinc,elev
mvariocloudmap(meuse.spdf,meuse.nb,c("cadmium","copper","lead","zinc","elev"),
quantiles=0.95, carte=meuse.riv[-c(1:20,73:98,156:176),],identify=TRUE,
criteria=(meuse.spdf$lime==1))
```

neighbourmap

Neighbour plot and map

Description

The function neighbourmap() identifies spatial outliers by comparing a variable value for a particular site with these of its neighbouring sites. It draws a scatterplot of the values of the variable at neighbouring sites for a neighbourhood structure given by a binary weight matrix W and links this scatterplot with a map.

Usage

```
neighbourmap(sp.obj, name.var, nb.obj, lin.reg=TRUE,
names.attr=names(sp.obj), criteria=NULL, carte=NULL, identify=FALSE, cex.lab=0.8,
pch=16, col="lightblue3", xlab="", ylab="", axes=FALSE, lablong="", lablat="")
```

54 neighbourmap

Arguments

sp.obj	object of class extending Spatial-class
name.var	a character; attribute name or column number in attribute table
nb.obj	object of class nb
lin.reg	If TRUE, drawing the linear curve y=x
names.attr	names to use in panel (if different from the names of variable used in sp.obj)
criteria	a vector of boolean of size the number of spatial units, which permit to represent preselected sites with a cross, using the tcltk window
carte	matrix with 2 columns for drawing spatial polygonal contours : x and y coordinates of the vertices of the polygon
identify	if not FALSE, identify plotted objects (currently only working for points plots). Labels for identification are the row.names of the attribute table row.names(as.data.frame(sp.obj)).
cex.lab	character size of label
pch	16 by default, symbol for selected points
col	"lightblue3" by default, color of bars on the histogram
xlab	a title for the graphic x-axis
ylab	a title for the graphic y-axis
axes	a boolean with TRUE for drawing axes on the map
lablong	name of the x-axis that will be printed on the map
lablat	name of the y-axis that will be printed on the map

Details

For a selected site j on the map, are represented on the map its neighbors, and on the graph, on the x-axis the value of var for this site, and in y-axis, the values of var for the neighbouring sites of j. For a selected point on the graph, the corresponding pair of sites is represented on the map with a link.

Value

In the case where user click on save results button, a matrix of integer is created as a global variable in last.select object. It corresponds to the numbers of spatial unit corresponding to couple of sites selected just before leaving the Tk window.

Note

When user selects sites on the graph or on the map, he cannot add a selection by using the other graphic.

Author(s)

Aragon Y., Thomas-Agnan C., Ruiz-Gazen A., Laurent T., Robidou L.

neighbourmap 55

References

Thibault Laurent, Anne Ruiz-Gazen, Christine Thomas-Agnan (2012), GeoXp: An R Package for Exploratory Spatial Data Analysis. *Journal of Statistical Software*, 47(2), 1-23.

Roger S.Bivand, Edzer J.Pebesma, Virgilio Gomez-Rubio (2009), *Applied Spatial Data Analysis with R*, Springer.

See Also

moranplotmap,makeneighborsw,normw,nonormmoran

```
###
# columbus
require("maptools")
example(columbus)
# example of use of neighbourmap
neighbourmap(columbus, "CRIME", col.gal.nb,
criteria=(columbus@data$CRIME>mean(columbus@data$CRIME)))
###
# data immob
data(immob)
# change names of individuals
row.names(immob) <- immob$Nom</pre>
# immob is a data.frame object. We have to create
# a Spatial object, by using first the longitude and latitude
# to create Spatial Points object ...
immob.sp = SpatialPoints(cbind(immob$longitude,immob$latitude))
# ... and then by integrating other variables to create SpatialPointsDataFrame
immob.spdf = SpatialPointsDataFrame(immob.sp, immob)
# For more details, see vignette('sp', package="sp")
# optional : we add some contours that don't correspond to the spatial unit
# but are nice for mapping
midiP <- readShapePoly(system.file("shapes/region.shp", package="GeoXp")[1])</pre>
cont_midiP<-spdf2list(midiP[-c(22,23),])$poly</pre>
# A spatial weight matrix based on triangulation Delaunay
W.nb<-tri2nb(cbind(immob$longitude,immob$latitude))</pre>
# example of use of neighbourmap
neighbourmap(immob.spdf,"prix.vente", W.nb, identify=TRUE, cex.lab=0.5,
carte=cont_midiP)
```

56 nonormmoran

nonormmoran

Detection of spatial autocorrelation

Description

The function nonnormmoran is used to detect spatial autocorrelation in the residuals u from the least squares model $Y = \beta \times X + u$. It calculates Moran's I statistic of the residuals based on the gaussian asymptotic distribution and give a p-value associated to the test of spatial autocorrelation (gaussian version).

Usage

nonormmoran(y, x, W)

Arguments

y vector of size n of dependent variable

x matrix $n \times p$ containing explanatory variables

W spatial weight matrix

Details

W is supposed standartized:

$$I = (n/s)\frac{u'Wu}{u'u}$$

$$I \sim N(E(I), var(I))$$
let $M = (I - X(X'X)^{-1}X')$

$$E(I) = (n/s)\frac{tr(MW)}{n-k}$$

$$d = \frac{n-p}{n+p+2}$$

$$V(I) = (n/s)^2[tr(MWMW') + tr(MW)^2 + (tr(MW))^2]/d - E(I)^2$$

$$Z_I = \frac{I - E(I)}{v(I)^{1/2}}$$

When W is row-normalised, s = n else s is the number of nonzero links

Value

a list with nobs is the number of observations, nvar, the number of explanatory variables, morani is the Moran's I statistic estimate, imean is E(I), ivar is var(I), istat is the normalized Moran's I statistic (corresponding to Z_I), and prob the associated p-value.

normw 57

Note

This function is closed to the function lm.morantest included in the spdep package. nonnormmoran is less confortable to use because it didn't take into account S4 classes.

Author(s)

Translated into R from Jim Lessage's Spatial Econometrics Toolbox, http://www.spatial-econometrics.com/

References

Thibault Laurent, Anne Ruiz-Gazen, Christine Thomas-Agnan (2012), GeoXp: An R Package for Exploratory Spatial Data Analysis. *Journal of Statistical Software*, 47(2), 1-23.

See Also

moranplotmap,neighbourmap,makeneighborsw,normw

Examples

```
###
# data baltimore
data(baltimore)

# a spatial weight matrix constructed in the matrix format
W <- makeneighborsw(cbind(baltimore$X,baltimore$Y),method="neighbor",4)

# when W is not row-normalised ...
nonormmoran(baltimore$PRICE,cbind(rep(1,nrow(baltimore)),baltimore[,14:15]),W)
# when W is row_normalised ...
nonormmoran(baltimore$PRICE,cbind(rep(1,nrow(baltimore)),baltimore[,14:15]),normw(W))

# If we compare to the function lm.morantest
baltimore.lm<-lm(PRICE~LOTSZ+SQFT,data=baltimore)

lm.morantest(baltimore.lm, mat2listw(W))</pre>
```

normw

Row-normalize a spatial weight matrix

Description

The function normw() row-normalizes a spatial weight matrix

Usage

normw(w)

58 normw

Arguments

W

A matrix of size $n \times n$

Details

$$W_{ij} = \frac{W_{ij}}{\sum_{k} W_{ik}}$$

Value

A matrix of size $n \times n$

Author(s)

Aragon Y., Thomas-Agnan C., Ruiz-Gazen A., Robidou L.

References

Thibault Laurent, Anne Ruiz-Gazen, Christine Thomas-Agnan (2012), GeoXp: An R Package for Exploratory Spatial Data Analysis. *Journal of Statistical Software*, 47(2), 1-23.

See Also

neighbourmap, moranplotmap, makeneighborsw

```
###
# data auckland
data(auckland)
x.ext <- auckland$Easting[1:10]
y.ext <- auckland$Northing[1:10]

# matrix based on 3 nearest neighbors
W1<-makeneighborsw(cbind(x.ext,y.ext),method="both",m=3,d=20)
W2<-normw(W1)
apply(W1[1:10,],1,sum)
apply(W2[1:10,],1,sum)</pre>
```

pcamap 59

рсатар	Generalized Principal Component Analysis and map

Description

The function pcamap() draws the plots summarizing a generalized Principal Component Analysis (PCA), made with genpca. It draws the scatterplot of the individuals projected on a chosen principal component plane (with their percentage of inertia), together with the scatterplot of the variables projected into the same plane with the quality of representation in order to interpret the principal component axes. The individuals scatterplot interacts with the map.

Usage

```
pcamap(sp.obj, names.var, direct=c(1,2),
weight=rep(1/nrow(sp.obj),length=nrow(sp.obj)), metric=diag(length(names.var)),
center=NULL, reduce=TRUE, qualproj=FALSE, names.attr=names(sp.obj), criteria=NULL,
carte=NULL, identify=FALSE, cex.lab=0.8, pch=16, col="lightblue3",
xlab=paste(direct[1]), ylab=paste(direct[2]), axes=FALSE, lablong="", lablat="")
```

Arguments

sp.obj	object of class extending Spatial-class
names.var	a vector of character; attribute names or column numbers in attribute table
direct	Two-dimension vector containing the numbers of principal axes to plot
weight	vector of size n of weight (by default : weight=t(1/n,,1/n))
metric	matrix $p \times p$ (by default : metric=Identity matrix)
center	A vector of size p of the gravity center which by default is equal to \bar{X}
reduce	if TRUE, reduced PCA
qualproj	if TRUE, print the quality of representation of individuals
names.attr	names to use in panel (if different from the names of variable used in sp.obj)
criteria	a vector of boolean of size the number of Spatial unit, which permit to represent preselected sites with a cross, using the tcltk window
carte	matrix with 2 columns for drawing spatial polygonal contours : x and y coordinates of the vertices of the polygon
identify	if not FALSE, identify plotted objects (currently only working for points plots). Labels for identification are the row.names of the attribute table row.names(as.data.frame(sp.obj)).
cex.lab	character size of label
pch	a vector of symbol which must be equal to the number of group else all sites are printed in pch[1]
col	a vector of colors which must be equal to the number of group else all sites and all bars are printed in col[1]
xlab	a title for the graphic x-axis

60 pcamap

ylab	a title for the graphic y-axis
axes	a boolean with TRUE for drawing axes on the map
lablong	name of the x-axis that will be printed on the map
lablat	name of the y-axis that will be printed on the map

Details

Let

$$D = diag(\lambda_1, ..., \lambda_p)$$
$$1_p = (1, ..., 1)'$$

Let the coordinates of individuals in the principals components

$$CC = (C'_1, ..., C'_n)'$$

with
$$C_i = (C_i^1, ..., C_i^p)$$

Let the coordinates of variables in the principals components

$$CC = (V'_1, ..., V'_p)'$$

with
$$V_i = (V_i^1, ..., V_i^p)$$

Part of inertia:

$$(\frac{\lambda_1}{\sum_i \lambda_i}, ..., \frac{\lambda_p}{\sum_i \lambda_i})'$$

Quality of representation of individual k projected on plane (i,j):

$$Qu = \sqrt{\frac{(C_k^i)^2 + (C_k^j)^2}{\sum_l (C_k^l)^2}}$$

Quality of representation of variable k projected on plane (i,j):

$$VQu = \sqrt{\frac{(V_k^i)^2 + (V_k^j)^2}{\sum_{l} (V_k^l)^2}}$$

Value

In the case where user click on save results button, a list is created as a global variable in last.select object. obs, corresponds to the number of spatial units selected just before leaving the Tk window, inertia vector of size p with percent of inertia of each component, casecoord matrix $n \times p$ of individuals, varcoord matrix $n \times p$ of principal components.

Author(s)

Thomas-Agnan C., Aragon Y., Ruiz-Gazen A., Laurent T., Robidou L.

pcamap 61

References

Thibault Laurent, Anne Ruiz-Gazen, Christine Thomas-Agnan (2012), GeoXp: An R Package for Exploratory Spatial Data Analysis. *Journal of Statistical Software*, 47(2), 1-23.

Caussinus H., Fekri M., Hakam S., Ruiz-Gazen A. (2003), *A monitoring display of Multivariate Outliers*, Computational Statistics and Data Analysis, vol. 44, 1-2, 237-252.

See Also

clustermap,genpca

```
###
# Data Colombus
require("maptools")
require("robustbase")
example(columbus)
# a basic PCA on 7 variables
pcamap(columbus,c(6:12), qualproj=TRUE, identify=TRUE)
###
# data boston
data(boston)
# SpatialPoints object
boston.sp<-SpatialPoints(cbind(boston.utm[,1],boston.utm[,2]))</pre>
# SpatialPointsDataFrame object
boston.spdf <- SpatialPointsDataFrame(boston.sp, boston.c)</pre>
# a basic PCA on 7 variables
pcamap(boston.spdf, c(7:8,10,12:15), identify=TRUE, cex.lab=0.5)
# generalized PCA : user have to construct a new metric and a vector
# of gravity center, by using for exampe covMcd
cov.boston < -covMcd(boston.c[,c(7:8,10,12:15)],alpha=.75)
b.center<-cov.boston$center
b.cov<-cov.boston$cov
# example of use of pcamap
pcamap(boston.spdf, c(7:8,10,12:15), metric=b.cov, center=b.center,identify=TRUE,
cex.lab=0.5)
```

62 plot3dmap

plot3dmap

Description

The function plot3dmap() draws a 3d-plot of three given variables \$names.var\$ and a map with sites of coordinates coordinates(sp.obj).

Usage

```
plot3dmap(sp.obj, names.var, box=TRUE,
names.attr=names(sp.obj), criteria=NULL, carte=NULL, identify=FALSE, cex.lab=0.8,
pch=16, col="lightblue3",xlab="", ylab="", zlab="", axes=FALSE, lablong="", lablat="")
```

Arguments

sp.obj	object of class extending Spatial-class
names.var	a vector of three characters; attribute names or column numbers in attribute table
box	a boolean with TRUE for drawing a box on the scatterplot 3d
names.attr	names to use in panel (if different from the names of variable used in sp.obj)
criteria	a vector of boolean of size the number of Spatial units, which permit to represent preselected sites with a cross, using the tcltk window
carte	matrix with 2 columns for drawing spatial polygonal contours : x and y coordinates of the vertices of the polygon
identify	if not FALSE, identify plotted objects (currently only working for points plots). Labels for identification are the row.names of the attribute table row.names(as.data.frame(sp.obj)).
cex.lab	character size of label
pch	16 by default, symbol for selected points
col	"lightblue3" by default, color of bars on the histogram
xlab	a title for the graphic x-axis
ylab	a title for the graphic y-axis
zlab	a title for the graphic z-axis
axes	a boolean with TRUE for drawing axes on the map
lablong	name of the x-axis that will be printed on the map
lablat	name of the y-axis that will be printed on the map

Details

Sites selected on the map by 'points' or 'polygon' are represented in red in the 3-d plot.

plot3dmap 63

Value

In the case where user click on save results button, a vector of integer is created as a global variable in last.select object. It corresponds to the number of spatial units selected just before leaving the Tk window.

Note

This function uses the rgl package and open a rgl device.

Author(s)

Thomas-Agnan C., Aragon Y., Ruiz-Gazen A., Laurent T., Robidou L.

References

Thibault Laurent, Anne Ruiz-Gazen, Christine Thomas-Agnan (2012), GeoXp: An R Package for Exploratory Spatial Data Analysis. *Journal of Statistical Software*, 47(2), 1-23.

See Also

scattermap

Examples

```
# data on price indices of real estate in France
######
# data on price indices of real estate in France
data(immob)
row.names(immob)<-immob$Nom</pre>
# immob is a data.frame object. We have to create
# a Spatial object, by using first the longitude and latitude
# to create Spatial Points object ...
immob.sp = SpatialPoints(cbind(immob$longitude,immob$latitude))
# ... and then by integrating other variables to create SpatialPointsDataFrame
immob.spdf = SpatialPointsDataFrame(immob.sp, immob)
# For more details, see vignette('sp', package="sp")
# optional : we add some contours that don't correspond to the spatial unit
# but are nice for mapping
require("maptools")
midiP <- readShapePoly(system.file("shapes/region.shp", package="GeoXp")[1])</pre>
cont_midiP<-spdf2list(midiP[-c(22,23),])$poly</pre>
# an example of plot3dmap
plot3dmap(immob.spdf, c("prix.vente","prix.location","variation.vente"),
box=FALSE, carte=cont_midiP, identify=TRUE, cex.lab=0.5,xlab="prix.vente",
ylab="prix.location", zlab="variation.vente")
```

######

64 polyboxplotmap

```
# data eire
eire <- readShapePoly(system.file("etc/shapes/eire.shp", package="spdep")[1],
ID="names", proj4string=CRS("+proj=utm +zone=30 +units=km"))
# an example of use
plot3dmap(eire, c("A","RETSALE","INCOME"), xlab="A",ylab="RETSALE",zlab="INCOME")</pre>
```

polyboxplotmap

Interactive polyboxplot and map

Description

Parallel Boxplots of a numerical variable by levels of a factor. It interacts with a map.

Usage

```
polyboxplotmap(sp.obj, names.var, varwidth=FALSE, names.arg = "",
names.attr=names(sp.obj), criteria=NULL, carte=NULL, identify=FALSE, cex.lab=0.8,
pch=16, col="lightblue3",xlab="", ylab="count", axes=FALSE, lablong="", lablat="")
```

Arguments

sp.obj	object of class extending Spatial-class
names.var	a vector of 2 characters; first character corrseponds to the name of a factor and second character corresponds to a numeric value
varwidth	if varwidth is TRUE, the boxes are drawn with widths proportional to the square-roots of the number of observations in the groups
names.arg	a vector of level names (for factor)
names.attr	names to use in panel (if different from the names of variable used in sp.obj)
criteria	a vector of boolean of size the number of Spatial units, which permit to represent preselected sites with a cross, using the tcltk window
carte	matrix with 2 columns for drawing spatial polygonal contours : x and y coordinates of the vertices of the polygon
identify	if not FALSE, identify plotted objects (currently only working for points plots). Labels for identification are the row.names of the attribute table row.names(as.data.frame(sp.obj)).
cex.lab	character size of label
pch	a vector of symbol which must be equal to the number of group else all sites are printed in pch[1]
col	a vector of colors which must be equal to the number of group else all sites and all box are printed in col[1]
xlab	a title for the graphic x-axis
ylab	a title for the graphic y-axis

polyboxplotmap 65

axes	a boolean with TRUE for drawing axes on the map
lablong	name of the x-axis that will be printed on the map
lablat	name of the y-axis that will be printed on the map

Details

Each site is associated to a value of a level of \$names.var[1]\$ and of a value of \$names.var[2]\$. There is an interactivity only in one direction: the sites selected by quartile-intervals on one of the boxplots are then represented on the map in red (or colors according to the options).

Value

In the case where user click on save results button, a vector of integer is created as a global variable in last.select object. It corresponds to the number of spatial units selected just before leaving the Tk window.

Author(s)

Thomas-Agnan C., Aragon Y., Ruiz-Gazen A., Laurent T., Robidou L.

References

Thibault Laurent, Anne Ruiz-Gazen, Christine Thomas-Agnan (2012), GeoXp: An R Package for Exploratory Spatial Data Analysis. *Journal of Statistical Software*, 47(2), 1-23.

See Also

dblehistomap, histobarmap, scattermap, dbledensitymap

```
######
# data eire
require("maptools")
eire <- readShapePoly(system.file("etc/shapes/eire.shp", package="spdep")[1],
ID="names", proj4string=CRS("+proj=utm +zone=30 +units=km"))
# example of use of polyboxplotmap
polyboxplotmap(eire,c("pale","POPCHG"), names.arg=c("Outside Pale","Pale"),
xlab="Appartenance to the region of Pale", col=c("pink","violet"))</pre>
```

polylist2list

polylist2list

Extract from a polylist object the vertices of the polygons

Description

The function polylist2list() extracts the vertices of the polygons from a polylist object, seperating polygons from each other by 3 rows of NaN.

Usage

```
polylist2list(data)
```

Arguments

data

A polylist object

Details

The user can then represent the coordinates of sites of a polylist object as background map, using the option carte included in all interactive functions of GeoXp.

Value

It returns a matrix of numeric values with 2 columns (x and y coordinates of the vertices of the polygons) where polygons are separated from each other by 3 rows of NaN.

Author(s)

T. Laurent

References

Bivand R. et al. (2009), Applied Spatial Data Analysis with R, Springer.

See Also

```
spdf2list
```

```
data(eire)
eire.contours<-polylist2list(eire.polys.utm)</pre>
```

rotation 67

rotation

Transform coordinates of sites using a rotation

Description

The function rotation() is used to modify coordinates of sites by a rotation with an angle equal to angle. This function is ude in deriftmap

Usage

```
rotation(coords, angle)
```

Arguments

coords

matrix $n \times 2$ of coordinates

angle

value of angle to use in rotation in degree

Details

Let:

$$x = (cos(\theta), -sin(\theta))$$

$$y = (sin(\theta), cos(\theta))$$

$$nlecoord = coords \times cbind(x, y)$$

Value

matrix $n \times 2$ of new coordinates.

Author(s)

Thomas-Agnan C., Aragon Y., Ruiz-Gazen A., Laurent T., Robidou L.

References

Thibault Laurent, Anne Ruiz-Gazen, Christine Thomas-Agnan (2012), GeoXp: An R Package for Exploratory Spatial Data Analysis. *Journal of Statistical Software*, 47(2), 1-23.

See Also

angleplotmap,variocloudmap

68 scattermap

scattermap	Interactive scatterplot and map	

Description

The function scattermap draws a scatterplot of the given variables indicated in names.var and a map with sites of coordinates coordinates (sp.obj). Boxplots of each variable names.var[1] and names.var[2] are represented below the x-axis and y-axis.

Usage

```
scattermap(sp.obj, names.var, lin.reg=TRUE, quantiles=TRUE,
names.attr=names(sp.obj), criteria=NULL, carte=NULL, identify=FALSE, cex.lab=0.8,
pch=16, col="lightblue3",xlab="", ylab="", axes=FALSE, lablong="", lablat="")
```

Arguments

sp.obj	object of class extending Spatial-class
names.var	a vector of two characters: 1st name corresponds to the x-variable, 2nd name corresponds to the y-variable
lin.reg	If TRUE, drawing of the linear predictor for 'response' in linear model
quantiles	a boolean to represent the Additive Quantile Regression Smoothing
names.attr	names to use in panel (if different from the names of variable used in sp.obj)
criteria	a vector of boolean of size the number of Spatial Units, which permit to represent preselected sites with a cross, using the tcltk window
carte	matrix with 2 columns for drawing spatial polygonal contours : x and y coordinates of the vertices of the polygon
identify	if not FALSE, identify plotted objects (currently only working for points plots). Labels for identification are the row.names of the attribute table row.names(as.data.frame(sp.obj)).
cex.lab	character size of label
pch	16 by default, symbol for selected points
col	"lightblue3" by default, color of bars on the histogram
xlab	a title for the graphic x-axis
ylab	a title for the graphic y-axis
axes	a boolean with TRUE for drawing axes on the map
lablong	name of the x-axis that will be printed on the map
lablat	name of the y-axis that will be printed on the map

Details

Each site is associated to a value of names.var[1] and a value of names.var[2]. There is an interactivity between the two windows: the sites selected by 'point' or 'polygon' on the scatterplot are represented on the map in red; sites selected on the map are then represented in red on the scatterplot. Users have the possibility to draw linear predictor for 'response' in linear model (option lin.reg) or conditionnal quantile regression spline (option quantiles).

scattermap 69

Value

In the case where user click on save results button, a vector of integer is created as a global variable in last.select object. It corresponds to the number of spatial units selected just before leaving the Tk window.

Author(s)

Thomas-Agnan C., Aragon Y., Ruiz-Gazen A., Laurent T., Robidou L.

References

Thibault Laurent, Anne Ruiz-Gazen, Christine Thomas-Agnan (2012), GeoXp: An R Package for Exploratory Spatial Data Analysis. *Journal of Statistical Software*, 47(2), 1-23.

Roger S.Bivand, Edzer J.Pebesma, Virgilio Gomez-Rubio (2009), *Applied Spatial Data Analysis with R*, Springer.

See Also

dblehistomap, histobarmap, scattermap, densitymap

Examples

```
######
# data on price indices of real estate in France
data(immob)
row.names(immob)<-immob$Nom</pre>
# immob is a data.frame object. We have to create
# a Spatial object, by using first the longitude and latitude
# to create Spatial Points object ...
immob.sp = SpatialPoints(cbind(immob$longitude,immob$latitude))
# ... and then by integrating other variables to create SpatialPointsDataFrame
immob.spdf = SpatialPointsDataFrame(immob.sp, immob)
# For more details, see vignette('sp', package="sp")
# optional : we add some contours that don't correspond to the spatial unit
# but are nice for mapping
require("maptools")
midiP <- readShapePoly(system.file("shapes/region.shp", package="GeoXp")[1])</pre>
cont_midiP<-spdf2list(midiP[-c(22,23),])$poly</pre>
# a example of use
scattermap(immob.spdf,c("prix.vente","prix.location"),
carte= cont_midiP, xlab="Average sell price",ylab="Average rent price",
identify=TRUE, cex.lab=0.6)
```

######

70 selectgraph

```
# data eire
eire <- readShapePoly(system.file("etc/shapes/eire.shp", package="spdep")[1],
ID="names", proj4string=CRS("+proj=utm +zone=30 +units=km"))

# example of use of scattermap
scattermap(eire, c("ROADACC","OWNCONS"),lin.reg=TRUE,
xlab="Roads",ylab="Consomation Rate",col="purple")</pre>
```

selectgraph

Selection of an additionnal grah

Description

The function selectgraph() is used in most of the GeoXp functions to choose an additional graph and the variables associated to this graph.

Usage

```
selectgraph(listnomvar, listgraph)
```

Arguments

listnomvar list of names of variables given

listgraph kind of graphics

Details

This function is not an interactive function.

Value

Names of variables and graph chosen.

Author(s)

Thomas-Agnan C., Aragon Y., Ruiz-Gazen A., Laurent T., Robidou L.

References

Thibault Laurent, Anne Ruiz-Gazen, Christine Thomas-Agnan (2012), GeoXp: An R Package for Exploratory Spatial Data Analysis. *Journal of Statistical Software*, 47(2), 1-23

selectmap 71

selectmap	Selection of a point or polygon on a scatterplot	

Description

The function selectmap() is used to select a point or a polygon on the map or on a scatterplot. Called by any function which draws a scatterplot.

Usage

```
selectmap(var1, var2, obs, Xpoly, Ypoly, method = "")
```

Arguments

var1	a vector x of size n
var2	a vector y of size n
obs	a boolean vector of size \boldsymbol{n} : TRUE if a site is already selectioned, FALSE otherwise.
Xpoly	X-coordinates of the vertices of selected polygon
Ypoly	Y-coordinates of the vertices of selected polygon
method	'point' if the selected area is a point; 'poly' if the selected area is a polygon

Details

This function is called by all the functions which draw a scatterplot such as scattermap, moranplotmap,... This is not an interactive function.

Value

A vector of boolean of size n. TRUE if a site has been selected, FALSE otherwise.

Author(s)

Thomas-Agnan C., Aragon Y., Ruiz-Gazen A., Laurent T., Robidou L.

References

Thibault Laurent, Anne Ruiz-Gazen, Christine Thomas-Agnan (2012), GeoXp: An R Package for Exploratory Spatial Data Analysis. *Journal of Statistical Software*, 47(2), 1-23.

72 selectstat

tat Selection of values on a graphic	tstat Selection of values on a graphic
--------------------------------------	--

Description

The function selectstat() is used to select sites on a graphic such as Histogram, Barplot, Boxplot, Polyboxplot, Scatterplot, Densityplot, Neighbourplot, Lorentz, Moran, Angleplot, Variocloud, Cluster, or PCA. Most of the GeoXp functions call selectstat.r.

Usage

```
selectstat(var1, var2, obs, Xpoly, Ypoly, method,
nbcol, W, F, long, lat)
```

Arguments

var1	1st variable of size n
var2	2nd variable of size n
obs	a boolean vector of size \boldsymbol{n} : TRUE if a site is already selectioned, FALSE otherwise.
Xpoly	X-coordinates of the vertices of selected polygon
Ypoly	Y-coordinates of the vertices of selected polygon
method	name of the graph wich must be drawn among Histogram, Barplot, Boxplot, Polyboxplot, Densityplot, Neighbourplot, Lorentz, Anglepoint, Variopoint
nbcol	nbcol: number of cells for the histogram (10 by default)
W	A matrix of size $n \times n$ (for spatial weight)
F	a vector of numeric
long	a vector of x-axis of size n
lat	a vector of y-axis of size n

Details

This function is not an interactive function.

Value

Return a vector of boolean of size n with TRUE if sites have been selected on a graph

Author(s)

Thomas-Agnan C., Aragon Y., Ruiz-Gazen A., Laurent T., Robidou L.

References

Thibault Laurent, Anne Ruiz-Gazen, Christine Thomas-Agnan (2012), GeoXp: An R Package for Exploratory Spatial Data Analysis. *Journal of Statistical Software*, 47(2), 1-23.

slider1 73

slider1 Scroll bar	
--------------------	--

Description

Creates a scroll bar for modifying the value of a parameter.

Usage

```
slider1(fenetre, refresh.code, names.slide, minima, maxima, resolutions,
starts, no=0)
```

Arguments

fenetre number of windows

refresh.code name of function called after modifying the value of a parameter

names.slide title for scroll bar

minima minimum value of parameter maxima maximum value of parameter

resolutions scale

starts Initial Value

no number of scroll bar

Details

This function is used in the functions which draw a curve to modify the smoothing parameter. This is not an interactive function

Value

Draws a Tk window.

Author(s)

Thomas-Agnan C., Aragon Y., Ruiz-Gazen A., Laurent T., Robidou L.

References

Thibault Laurent, Anne Ruiz-Gazen, Christine Thomas-Agnan (2012), GeoXp: An R Package for Exploratory Spatial Data Analysis. *Journal of Statistical Software*, 47(2), 1-23.

See Also

densitymap,dbledensitymap

74 spdf2list

spdf2list	Extract from a SpatialPolygonsDataFrame object the middle coordinates of boundary box and the vertices of the polygons (in the case where polygons are given)

Description

The function spdf2list() calculates the middle coordinates of boundary box and in the case where polygons are included into a SpatialPolygonsDataFrame object, it extracts the vertices of the polygons, seperating polygons from each other by 3 rows of NaN.

Usage

```
spdf2list(data)
```

Arguments

data

A SpatialPolygonsDataFrame object

Details

The user can then represent the coordinates of sites of a SpatialPolygonsDataFrame object as background map, using the option 'carte' included in all interactive functions.

Value

It returns two vectors of middle coordinates for x-axis and y-axis cooresponding to middle of each boundary box. It returns a matrix of numeric values with 2 columns (x and y coordinates of the vertices of the polygons) where polygons are seperated from each other by 3 rows of NaN.

Note

The data of a SpatialPolygonsDataFrame object can be directly extract using @data

Author(s)

Thibault Laurent

References

Thibault Laurent, Anne Ruiz-Gazen, Christine Thomas-Agnan (2012), GeoXp: An R Package for Exploratory Spatial Data Analysis. *Journal of Statistical Software*, 47(2), 1-23.

Roger S.Bivand, Edzer J.Pebesma, Virgilio Gomez-Rubio (2009), *Applied Spatial Data Analysis with R*, Springer.

variocloudmap 75

See Also

```
polylist2list
```

Examples

```
require("maptools")
africa <- readShapePoly(system.file("shapes/Africa.shp", package = "GeoXp")[1])
africa.contour<-spdf2list(africa)$poly</pre>
```

variocloudmap

Interactive variocloud and map

Description

The function variocloudmap() draws a semi-variocloud (directional or omnidirectional) and a map. It is used to detect spatial autocorrelation. Possibility to draw the empirical semi-variogram and a robust empirical semi-variogram.

Usage

```
variocloudmap(sp.obj, name.var, bin=NULL, quantiles=TRUE,
names.attr=names(sp.obj), criteria=NULL, carte=NULL, identify=FALSE, cex.lab=0.8,
pch=16, col="lightblue3", xlab="", ylab="", axes=FALSE, lablong="", lablat="",
xlim=NULL, ylim=NULL)
```

Arguments

sp.obj	object of class extending Spatial-class
name.var	a character; attribute name or column number in attribute table
bin	a vector of numeric values where empirical variogram will be evaluated
quantiles	a boolean to represent the Additive Quantile Regression Smoothing
names.attr	names to use in panel (if different from the names of variable used in sp.obj)
criteria	a vector of boolean of size the number of Spatial Units, which permit to represent preselected sites with a cross, using the tcltk window
carte	matrix with 2 columns for drawing spatial polygonal contours : x and y coordinates of the vertices of the polygon
identify	if not FALSE, identify plotted objects (currently only working for points plots). Labels for identification are the row.names of the attribute table row.names(as.data.frame(sp.obj)).
cex.lab	character size of label
pch	16 by default, symbol for selected points
col	"lightblue3" by default, color of bars on the cloud map
xlab	a title for the graphic x-axis

76 variocloudmap

ylab a title for the graphic y-axis

axes a boolean with TRUE for drawing axes on the map

lablong name of the x-axis that will be printed on the map

lablat name of the y-axis that will be printed on the map

xlim the x limits of the plot ylim the y limits of the plot

Details

For some couple of sites (s_i, s_j) , the graph represents on the y-axis the semi squared difference between var_i and var_j :

$$\gamma_{ij} = \frac{1}{2}(var_i - var_j)^2$$

and on the x-absis the distance h_{ij} between s_i and s_j . The semi Empirical variogram has been calculated as:

$$\gamma(h) = \frac{1}{2|N(h)|} \sum_{N(h)} (Z(s_i) - Z(s_j))^2$$

where

$$N(h) = \{(s_i, s_j) : s_i - s_j = h; i, j = 1, ..., n\}$$

and the robust version:

$$\gamma(h) = \frac{1}{2(0.457 + \frac{0.494}{|N(h)|})} \left(\frac{1}{|N(h)|} \sum_{N(h)} |Z(s_i) - Z(s_j)|^{1/2}\right)^4$$

The number N of points to evaluate the empirical variogram and the distance ϵ between points are set as follows :

$$N = \frac{1}{\max(30/n^2, 0.08, d/D)}$$

and:

$$\epsilon = \frac{D}{N}$$

with:

$$D = max(h_{ij}) - min(h_{ij})$$

and:

$$d = \max(h_{ij}^{(l)} - h_{ij}^{(l+1)}),$$

where $h^{(l)}$ is the vector of sorted distances. In options, possibility to represent a regression quantile smoothing spline g_{α} (in that case the points below this quantile curve are not drawn).

Value

In the case where user click on save results button, a matrix of integer is created as a global variable in last.select object. It corresponds to the numbers of spatial unit corresponding to couple of sites selected just before leaving the Tk window.

variocloudmap 77

Author(s)

Thomas-Agnan C., Aragon Y., Ruiz-Gazen A., Laurent T., Robidou L.

References

Thibault Laurent, Anne Ruiz-Gazen, Christine Thomas-Agnan (2012), GeoXp: An R Package for Exploratory Spatial Data Analysis. *Journal of Statistical Software*, 47(2), 1-23.

Cressie N. and Hawkins D. (1980), *Robust estimation of the variogram*, in Journal of the international association for mathematical geology, 13, 115-125.

See Also

```
angleplotmap, driftmap
```

```
#####
# Data Meuse
data(meuse)

# meuse is a data.frame object. We have to create
# a Spatial object, by using first the longitude and latitude
# to create Spatial Points object ...
meuse.sp = SpatialPoints(cbind(meuse$x,meuse$y))
# ... and then by integrating other variables to create SpatialPointsDataFrame
meuse.spdf = SpatialPointsDataFrame(meuse.sp, meuse)

# meuse.riv is used for contour plot
data(meuse.riv)

# example of use of variocloudmap
variocloudmap(meuse.spdf, "zinc", quantiles=TRUE, bin=seq(0,2000,100),
xlim=c(0,2000),ylim=c(0,500000),pch=2,carte=meuse.riv[c(21:65,110:153),],
criteria=(meuse$lime==1))
```

Index

m : datacata	0 V 1 2
*Topic datasets	GeoXp-package, 3
immob, 41	gini, 30
mp.school, 49	ginimap, 31
mp.school.ps, 50	graphique, 33
*Topic manip	histnbmap, 35
polylist2list, 66	histobarmap, 37
spdf2list, 74	histomap, 39
*Topic multivariate	makeneighborsw, 42
clustermap, 16	misolationmap, 45
dblehistomap, 21	moranplotmap, 47
densitymap, 23	mvariocloudmap, 51
genpca, 28	neighbourmap, 53
histobarmap, 37	nonormmoran, 56
misolationmap, 45	normw, 57
mvariocloudmap, 51	pcamap, 59
pcamap, 59	plot3dmap, 62
plot3dmap, 62	polyboxplotmap, 64
polyboxplotmap, 64	rotation, 67
scattermap, 68	scattermap, 68
*Topic regression	selectgraph, 70
scattermap, 68	selectmap, 71
*Topic smooth	selectstat, 72
dbledensitymap, 19	slider1,73
densitymap, 23	variocloudmap, 75
*Topic spatial	*Topic univar
angleplotmap, 4	barmap,7
barmap, 7	boxplotmap, 11
barnbmap, 9	densitymap, 23
boxplotmap, 11	ginimap, 31
carte, 12	histomap, 39
choix.bubble, 14	*Topic utilities
choix.couleur, 15	carte, 12
choixvarfunc, 16	choix.bubble, 14
clustermap, 16	choix.couleur, 15
dbledensitymap, 19	choixvarfunc, 16
dblehistomap, 21	graphique, 33
densitymap, 23	rotation, 67
driftmap, 26	selectgraph, 70
genpca, 28	selectmap, 71
3 1 /	· · · · · · · · · · ·

INDEX 79

```
selectstat, 72
 scattermap, 8, 12, 20, 22, 25, 38, 40, 63, 65,
 68, 69
angleplotmap, 4, 27, 67, 77
 selectgraph, 70
 selectmap, 71
barmap, 7, 18
 selectstat, 72
barnbmap, 9
 slider1, 73
boxplotmap, 11
 spdf2list, 66, 74
carte, 12
 variocloudmap, 6, 27, 67, 75
choix.bubble, 14
choix.couleur, 15
choix.couleur (choix.couleur), 15
choixvarfunc, 16
clustermap, 16, 30, 61
dbledensitymap, 19, 38, 65, 73
dblehistomap, 21, 22, 38, 65, 69
densitymap, 8, 12, 20, 22, 23, 25, 40, 69, 73
driftmap, 6, 26, 77
genpca, 28, 61
GeoXp (GeoXp-package), 3
GeoXp-package, 3
gini, 30, 32
ginimap, 31, 31
graphique, 33
histnbmap, 35
histobarmap, 8, 12, 20, 22, 25, 37, 38, 40, 65,
histomap, 8, 12, 20, 25, 39, 40
immob, 41
makeneighborsw, 10, 36, 42, 48, 55, 57, 58
misolationmap, 45, 53
moranplotmap, 10, 36, 44, 47, 55, 57, 58
mp.school, 49
mp.school.ps, 50
mvariocloudmap, 46, 51
neighbourmap, 48, 53, 57, 58
nonormmoran, 10, 36, 48, 55, 56
normw, 10, 36, 44, 48, 55, 57, 57
pcamap, 18, 30, 59
plot3dmap, 62
polyboxplotmap, 64
polylist2list, 66, 75
rotation, 27, 67
```