Geospatial Data in R and Beyond

Spatial Cheatsheet

This cheatsheet is an attempt to supply you with the key functions and manipulations of spatial vector and raster data. It does not have examples for you to cut and paste, its intention is to provoke the "Oh yes, that's how you do it" thought when stuck.

Packages

```
library(sp) # vector data
library(raster) # raster data
library(rgdal) # input/output, projection
s
library(rgeos) # geometry ops
library(spdep) # spatial dependence
```

Links

- Spatial Task View
- R-SIG-Geo mailing list
- Spatial at R-forge
- Spatial at R-wiki
- Spatial at Crantastic!
- "map" at RGM
- OSgeo
- StackOverflow R Questions

Points

points from scratch coords = cbind(x, y)sp = SpatialPoints(coords) # make spatial data frame spdf = SpatialPointsDataFr ame (coords, data) spdf = SpatialPointsDataFr ame(sp, data) # promote data frame to sp coordinates(data) = cbind(coordinates(data) = ~lon + # back to data as.data.frame(data) lon lat Z ## 1 11.515 24.52 d ## 2 7.056 27.11 a ## 3 12.945 30.09 c ## 4 12.793 24.72 e

Lines

```
c1 = cbind(x1, y1)
c2 = cbind(x2, y2)
c3 = cbind(x3, y3)

# simple line strings
L1 = Line(c1)
L2 = Line(c2)
L3 = Line(c3)

# single/multiple line strings
Ls1 = Lines(list(L1), ID = "a")
Ls2 = Lines(list(L2, L3), ID = "b")

# with spatial nature
SL1 = SpatialLines(list(Ls1))
SL12 = SpatialLines(list(Ls1), Ls2))
```

Polygons

```
# single ring feature
c1 = cbind(x1, y1)
r1 = rbind(c1, c1[1, ]) #
join
P1 = Polygon(r1)
Ps1 = Polygons(list(P1), I
D = "a")
# double ring feature
c2a = cbind(x2a, y2a)
r2a = rbind(c2a, c2a[1, ])
c2b = cbind(x2b, y2b)
r2b = rbind(c2b, c2b[1, ])
P2a = Polygon(r2a)
P2b = Polygon(r2b)
Ps2 = Polygons(list(P2a, P
2b) , ID = "b")
# Spatial Polygons Data Fr
ame
```

1 of 4 3/28/2018, 2:23 PM

```
## 5 12.888 28.24 b

data@data

## Z
## 1 d
## 2 a
## 3 c
## 4 e
## 5 b

bbox(spdf)

## min max
## x 7.056 12.94
## y 24.520 30.09
```

```
SPs = SpatialPolygons(list
(Ps1, Ps2))
SPDF = SpatialPolygonsData
Frame(SPs, data.frame(N =
c("one", "two"), row.names
= c("a", "b")))
SPDF@data
 ## a one
 ## b two
# single ring with hole
hc1 = cbind(xh1, yh1)
hr1 = rbind(hc1, hc1[1, ])
H1 = Polygon(hr1, hole = T
RUE)
P1h = Polygons(list(P1, H1
), ID = "c")
SP1h = SpatialPolygons(lis
t (P1h))
# plot(SP1h,usePolypath=TR
UE)
```

Raster

```
# from x,y,z-matrix
r1 = raster(list(x = x, y))
= y, z = z)
# rows and columns values
r1[, 3]
## [1] 0.7377 0.3342 0.
6924 0.3482 0.2972 0.814
 8 0.8212 0.5362 0.8750 0
.9808 0.2729
r1[2, ]
 ## [1] 0.40396 0.79350
0.33422 0.25095 0.64577
0.88173 0.50432 0.73244
0.98500 0.13277 0.59993
0.04035
extent (r1)
 ## class
 : Extent
 ## xmin
 : 22.95
 ## xmax
 : 29.45
 ## ymin
 : 44
 : 46.3
 ## ymax
dim(r1)
```

Coordinates

```
# EPSG strings
latlong = "+init=epsg:4326
ukgrid = "+init=epsg:27700
google = "+init=epsg:3857"
# Spatial*
proj4string(SPDF)
 ## [1] NA
proj4string(SPDF) = CRS(la
tlong)
SL1 = SpatialLines(list(Ls
1), proj4string = CRS(latl
ong))
# Raster CRS
projection(r1)
## [1] "NA"
# - assign or set on creat
projection(r1) = CRS(latlo
r1 = raster(list(x = x, y))
```

I/O

```
# -- vectors
# avoid - doesn't read CRS
library(maptools)
shapes = readShapeSpatial(
"data.shp")
# read/write shapefiles (a
nd others)
# - list formats
ogrDrivers()
shapes = readOGR(".", "dat
a")
writeOGR (shapes, ".", "dat
a", "ESRI Shapefile")
writeOGR(shapes, "towns.km
l", "towns", "KML")
# -- rasters
# creates SpatialGrid obje
r = readGDAL("data.tif")
# create Rasters/Brick obj
ects from files
```

```
## [1] 11 12 1
# create empty, then fill
r2 = raster(nrows = nrows,
ncols = ncols, xmn = xmn,
xmx = xmx, ymn = ymn, ymx
= ymx)
r2[] = runif(nrows * ncols
# create from extent, then
set values
r3 = raster(extent(r2), nr
ows = nrows, ncols = ncols
values(r3) = runif(nrows *
ncols)
# multi-band stack
s1 = stack(list(r1, r2, r3))
dim(s1)
## [1] 11 12 3
# multi-band brick
b1 = brick(list(r1, r2, r3
))
```

```
= y, z = z), crs = latlong
)

# Transform Spatial*
SPtrans = spTransform(SPDF
, CRS(google))

# Transform/Warp Raster
rTrans = projectRaster(r1,
crs = google)
```

```
r = raster("data.tif")
# - write Raster to GeoTIF
F
writeRaster(r, "data2.tif"
, "GTiff")
# - supported formats
writeFormats()
# or for Google Earth
KML(r, "r.kmz")
```

Manipulation

```
# Spatial*DataFrames
# subset(Towns,pop>29000) doesn't work
BigTowns = subset(Towns, Towns$pop > 29000
BigTowns = Towns[Towns$pop > 29000, ]
BigAndSmall = rbind(BigTowns, SmallTowns)
# points in zones
Towns[1:10, ] %over% Zones
## [1] 1 NA 2 NA NA 2 NA NA NA 1
# rasters
# - sample points
vpt = extract(r1, sPoints)
# - sample polygons
vpoly = extract(r1, sPolys)
# - crop an area
e = extent(raster(xmn = 25, xmx = 27, ymn
= 44.5, ymx = 45.5)
cr1 = crop(r1, e)
```

Plotting

```
# scale colour
library(RColorBrewer)
palette(brewer.pal(6, "YlOrRd"))
plot(Towns, col = plotrix:::rescale(Towns$)
pop, c(1, 6)), pch = 19)
# scale size
plot(Towns, cex = plotrix:::rescale(Towns$)
pop, c(1, 4)), pch = 19)
# polygons
plot(Zones, col = fillColour, border = out
lineColour)
# sp colours
sp.theme(set = TRUE, regions = list(col =
colours))
spplot(Towns, "pop")
# rasters
plot(r1)
```

3 of 4 3/28/2018, 2:23 PM

```
# true colour from bricks
plotRGB(b1, scale = 1)
```

© Barry Rowlingson 2012 | stock imagery from Stock.xchng

UseR 2012 Spatial Data Workshop is licensed under a Creative Commons Attribution-NonCommercial-ShareAlike 3.0 Unported License.

4 of 4