Package 'raster'

March 28, 2025

Type Package

Title Geographic Data Analysis and Modeling

Version 3.6-32

Date 2025-03-27

Imports Rcpp, methods, terra (>= 1.8-5)

LinkingTo Rcpp

Depends sp (>= 1.4-5), R (>= 3.5.0)

Suggests ncdf4, igraph, tcltk, parallel, rasterVis, MASS, sf, tinytest, gstat, fields, exactextractr

Description

Reading, writing, manipulating, analyzing and modeling of spatial data. This package has been superseded by the ``terra" package https://CRAN.R-project.org/package=terra.

License GPL (>= 3)

URL https://rspatial.org/raster

BugReports https://github.com/rspatial/raster/issues/

NeedsCompilation yes

Author Robert J. Hijmans [cre, aut] (<https://orcid.org/0000-0001-5872-2872>),

Jacob van Etten [ctb], Michael Sumner [ctb], Joe Cheng [ctb], Dan Baston [ctb], Andrew Bevan [ctb], Roger Bivand [ctb], Lorenzo Busetto [ctb], Mort Canty [ctb], Ben Fasoli [ctb], David Forrest [ctb], Aniruddha Ghosh [ctb], Duncan Golicher [ctb], Josh Gray [ctb], Jonathan A. Greenberg [ctb],

Contents

Paul Hiemstra [ctb], Kassel Hingee [ctb], Alex Ilich [ctb], Institute for Mathematics Applied Geosciences [cph], Charles Karney [ctb], Matteo Mattiuzzi [ctb], Steven Mosher [ctb], Babak Naimi [ctb], Jakub Nowosad [ctb], Edzer Pebesma [ctb], Oscar Perpinan Lamigueiro [ctb], Etienne B. Racine [ctb], Barry Rowlingson [ctb], Ashton Shortridge [ctb], Bill Venables [ctb], Rafael Wueest [ctb]

Maintainer Robert J. Hijmans <r.hijmans@gmail.com>

Repository CRAN

Date/Publication 2025-03-28 08:10:02 UTC

Contents

raster-package
addLayer
adjacent
aggregate
alignExtent
animate
approxNA
area
Arith-methods
as.character
as.data.frame
as.list
as.logical
as.matrix
as.raster
atan2
autocorrelation
bands
barplot
bind
blockSize
boundaries
boxplot
brick
buffer

Contents

calc	. 41
cellFrom	. 44
cellsFromExtent	. 45
cellStats	. 46
clamp	. 47
clearValues	. 48
click	. 49
clump	. 50
cluster	. 51
colortable	. 54
Compare-methods	. 55
compareCRS	. 55
compareRaster	
contour	. 57
corLocal	. 58
cover	. 59
crop	. 61
crosstab	
cut	
cv	
datasource	
dataType	
density	
dim	
direction	
disaggregate	
distance	
distanceFromPoints	
draw	
drawExtent	
erase	
extend	
extension	
extent	
Extent math	
Extent-class	
extract	
Extract by index	. 83
Extreme coordinates	. 85
extremeValues	
factors	
filename	
filledContour	
flip	
flowPath	
focal	
focalWeight	
freq	. 95

Gain and offset	. 96
geom	
getData	
getValues	. 99
getValuesBlock	
getValuesFocal	. 101
gridDistance	. 102
hdr	. 103
head	. 104
hillShade	. 105
hist	. 106
image	. 107
inifile	. 108
initialize	. 108
interpolate	. 109
intersect	
isLonLat	
KML	
layerize	
layerStats	
localFun	
Logic-methods	
mask	
mask	
Math-methods	
merge	
metadata	
modal	
mosaic	
movingFun	
names	
NAvalue	
ncell	
nlayers	
Options	
origin	. 135
overlay	. 135
pairs	. 138
persp	. 139
plot	. 139
plotRGB	. 142
pointDistance	. 144
predict	. 145
Programming	
projection	
projectRaster	
properties	
quantile	

Contents

raster
Raster-class
rasterFromCells
rasterFromXYZ
rasterize
rasterTmpFile
rasterToContour
rasterToPoints
rasterToPolygons
Rcpp-class
readAll
reclassify
rectify
replacement
resample
resolution
RGB
rotate
rotated
round
rowFromCell
rowSums
SampleInt
sampleRandom
sampleRegular
sampleStratified
scale
scalebar
select
setExtent
setMinMax
setValues
shapefile
shift
Slope and aspect
spEasy
spplot
stack
stackApply
stackSave
stackSelect
stretch
subset
substitute
Summary
Summary-methods
symdif
terrain

text	208
transpose	209
trim	209
union	210
unique	212
unstack	213
update	213
validCell	215
validNames	215
weighted.mean	216
which	217
which.min	218
writeFormats	219
writeRaster	220
writeValues	222
xyFromCell	224
z-values	226
zApply	226
zonal	227
zoom	229
	230

Index

```
raster-package
```

Overview of the functions in the raster package

Description

The raster package provides classes and functions to manipulate geographic (spatial) data in 'raster' format. Raster data divides space into cells (rectangles; pixels) of equal size (in units of the coordinate reference system). Such continuous spatial data are also referred to as 'grid' data, and be contrasted with discrete (object based) spatial data (points, lines, polygons).

The package should be particularly useful when using very large datasets that can not be loaded into the computer's memory. Functions will work correctly, because they process large files in chunks, i.e., they read, compute, and write blocks of data, without loading all values into memory at once.

Below is a list of some of the most important functions grouped by theme. See the vignette for more information and some examples (you can open it by running this command: vignette('Raster'))

Details

The package implements classes for Raster data (see Raster-class) and supports

- Creation of Raster* objects from scratch or from file
- Handling extremely large raster files
- Raster algebra and overlay functions
- Distance, neighborhood (focal) and patch functions

.

- Polygon, line and point to raster conversion
- Model predictions
- Summarizing raster values
- Easy access to raster cell-values
- Plotting (making maps)
- Manipulation of raster extent, resolution and origin
- · Computation of row, column and cell numbers to coordinates and vice versa
- Reading and writing various raster file types

I. Creating Raster* objects

RasterLayer, RasterStack, and RasterBrick objects are, as a group, referred to as Raster* objects. Raster* objects can be created, from scratch, files, or from objects of other classes, with the following functions:

raster	To create a RasterLayer
stack	To create a RasterStack (multiple layers)
brick	To create a RasterBrick (multiple layers)
subset	Select layers of a RasterStack/Brick
addLayer	Add a layer to a Raster* object
dropLayer	Remove a layer from a RasterStack or RasterBrick
unstack	Create a list of RasterLayer objects from a RasterStack

II. Changing the spatial extent and/or resolution of Raster* objects

merge	Combine Raster* objects with different extents (but same origin and resolution)
mosaic	Combine RasterLayers with different extents and a function for overlap areas
crop	Select a geographic subset of a Raster* object
extend	Enlarge a Raster* object
trim	Trim a Raster* object by removing exterior rows and/or columns that only have NAs
aggregate	Combine cells of a Raster* object to create larger cells
disaggregate	Subdivide cells
resample	Warp values to a Raster* object with a different origin or resolution
projectRaster	project values to a raster with a different coordinate reference system
shift	Move the location of Raster
flip	Flip values horizontally or vertically
rotate	Rotate values around the date-line (for lon/lat data)
t	Transpose a Raster* object

III. Raster algebra

Arith-methods	Arith functions (+, -, *, ^, %%, %/%, /)
Math-methods	Math functions like abs, sqrt, trunc, log, log10, exp, sin, round
Logic-methods	Logic functions (!, &,)
Summary-methods	Summary functions (mean, max, min, range, prod, sum, any, all)
Compare-methods	Compare functions (==, !=, >, <, <=, >=)

IV. Cell based computation

calc	Computations on a single Raster* object
overlay	Computations on multiple RasterLayer objects
cover	First layer covers second layer except where the first layer is NA
mask	Use values from first Raster except where cells of the mask Raster are NA
cut	Reclassify values using ranges
subs	Reclassify values using an 'is-becomes' matrix
reclassify	Reclassify using a 'from-to-becomes' matrix
init	Initialize cells with new values
stackApply	Computations on groups of layers in Raster* object
stackSelect	Select cell values from different layers using an index RasterLayer

V. Spatial contextual computation

distance	Shortest distance to a cell that is not NA
gridDistance	Distance when traversing grid cells that are not NA
distanceFromPoints	Shortest distance to any point in a set of points
direction	Direction (azimuth) to or from cells that are not NA
focal	Focal (neighborhood; moving window) functions
localFun	Local association (using neighborhoods) functions
boundaries	Detection of boundaries (edges)
clump	Find clumps (patches)
adjacent	Identify cells that are adjacent to a set of cells on a raster
area	Compute area of cells (for longitude/latitude data)
terrain	Compute slope, aspect and other characteristics from elevation data
Moran	Compute global or local Moran or Geary indices of spatial autocorrelation

VI. Model predictions

predict	Predict a non-spatial model to a RasterLayer
interpolate	Predict a spatial model to a RasterLayer

VII. Data type conversion

You can coerce Raster* objects to Spatial* objects using as, as in as(object, 'SpatialGridDataFrame')

raster	RasterLayer from SpatialGrid*, image, or matrix objects
rasterize	Rasterizing points, lines or polygons
rasterToPoints	Create points from a RasterLayer
rasterToPolygons	Create polygons from a RasterLayer
rasterToContour	Contour lines from a RasterLayer
rasterFromXYZ	RasterLayer from regularly spaced points
rasterFromCells	RasterLayer from a Raster object and cell numbers

VIII. Summarizing

cellStats	Summarize a Raster cell values with a function
summary	Summary of the values of a Raster* object (quartiles and mean)
freq	Frequency table of Raster cell values
crosstab	Cross-tabulate two Raster* objects
unique	Get the unique values in a Raster* object
zonal	Summarize a Raster* object by zones in a RasterLayer

IX. Accessing values of Raster* object cells

Apart from the function listed below, you can also use indexing with [for cell numbers, and [[for row / column number combinations

getValues	Get all cell values (fails with very large rasters), or a row of values (safer)
getValuesBlock	Get values for a block (a rectangular area)
getValuesFocal	Get focal values for one or more rows
as.matrix	Get cell values as a matrix
as.array	Get cell values as an array
extract	Extract cell values from a Raster* object (e.g., by cell, coordinates, polygon)

sampleRandom	Random sample
sampleRegular	Regular sample
minValue	Get the minimum value of the cells of a Raster* object (not always known)
maxValue	Get the maximum value of the cells of a Raster* object (not always known)
setMinMax	Compute the minimum and maximum value of a Raster* object if these are not known

X. Plotting

See the rasterVis package for additional plotting methods for Raster* objects using methods from 'lattice' and other packages.

Maps	
plot	Plot a Raster* object. The main method to create a map
plotRGB	Combine three layers (red, green, blue channels) into a single 'real color' image
spplot	Plot a Raster* with the spplot function (sp package)
image	Plot a Raster* with the image function
persp	Perspective plot of a RasterLayer
contour	Contour plot of a RasterLayer
filledContour	Filled contour plot of a RasterLayer
text	Plot the values of a RasterLayer on top of a map
Interacting with a map	
zoom	Zoom in to a part of a map
click	Query values of Raster* or Spatial* objects by clicking on a map
select	Select a geometric subset of a Raster* or Spatial* object
drawPoly	Create a SpatialPolygons object by drawing it
drawLine	Create a SpatialLines object by drawing it
drawExtent	Create an Extent object by drawing it
Other plots	
plot	x-y scatter plot of the values of two RasterLayer objects
hist	Histogram of Raster* object values
barplot	barplot of a RasterLayer
density	Density plot of Raster* object values
pairs	Pairs plot for layers in a RasterStack or RasterBrick
boxplot	Box plot of the values of one or multiple layers

XI. Getting and setting Raster* dimensions

Basic parameters of existing Raster* objects can be obtained, and in most cases changed. If there are values associated with a RasterLayer object (either in memory or via a link to a file) these are lost when you change the number of columns or rows or the resolution. This is not the case when the extent is changed (as the number of columns and rows will not be affected). Similarly, with **projection** you can set the projection, but this does not transform the data (see projectRaster for that).

ncol	The number of columns
nrow	The number of rows
ncell	The number of cells (can not be set directly, only via ncol or nrow)
res	The resolution (x and y)
nlayers	How many layers does the object have?
names	Get or set the layer names
xres	The x resolution (can be set with res)
yres	The y resolution (can be set with res)
xmin	The minimum x coordinate (or longitude)
xmax	The maximum x coordinate (or longitude)
ymin	The minimum y coordinate (or latitude)
ymax	The maximum y coordinate (or latitude)
extent	The extent (minimum and maximum x and y coordinates)
origin	The origin of a Raster* object
crs	The coordinate reference system (map projection)
isLonLat	Test if an object has a longitude/latitude coordinate reference system
filename	Filename to which a RasterLayer or RasterBrick is linked
bandnr	layer (=band) of a multi-band file that this RasterLayer is linked to
nbands	How many bands (layers) does the file associated with a RasterLayer object have?
compareRaster	Compare the geometry of Raster* objects
NAvalue	Get or set the NA value (for reading from a file)

XII. Computing row, column, cell numbers and coordinates

Cell numbers start at 1 in the upper-left corner. They increase within rows, from left to right, and then row by row from top to bottom. Likewise, row numbers start at 1 at the top of the raster, and column numbers start at 1 at the left side of the raster.

xFromCol	x-coordinates from column numbers
yFromRow	y-coordinates from row numbers
xFromCell	x-coordinates from row numbers
yFromCell	y-coordinates from cell numbers
xyFromCell	x and y coordinates from cell numbers
colFromX	Column numbers from x-coordinates (or longitude)
rowFromY	Row numbers from y-coordinates (or latitude)
rowColFromCell	Row and column numbers from cell numbers
cellFromXY	Cell numbers from x and y coordinates
cellFromRowCol	Cell numbers from row and column numbers
cellsFromExtent	Cell numbers from extent object
coordinates	x and y coordinates for all cells
validCell	Is this a valid cell number?
validCol	Is this a valid column number?
validRow	Is this a valid row number?

XIII. Writing files

Basic setValues writeRaster KML	Put new values in a Raster* object Write all values of Raster* object to disk Save raster as KML file
Advanced	
blockSize writeStart writeValues writeStop update	Get suggested block size for reading and writing Open a file for writing Write some values Close the file after writing Change the values of an existing file

XIV. Manipulation of SpatialPolygons* and other vector type Spatial* objects

Some of these functions are in the sp package. The name in **bold** is the equivalent command in ArcGIS.

bind	append combine Spatial* objects of the same (vector) type
erase or "-"	erase parts of a SpatialPolygons* object
intersect or "*"	intersect SpatialPolygons* objects
union or "+"	union SpatialPolygons* objects
cover	update and identity for a SpatialPolygons and another one
symdif	symmetrical difference of two SpatialPolygons* objects
aggregate	dissolve smaller polygons into larger ones
disaggregate	explode: turn polygon parts into separate polygons (in the sp package)
crop	clip a Spatial* object using a rectangle (Extent object)
select	select - interactively select spatial features
click	identify attributes by clicking on a map
merge	Join table (in the sp package)
over	spatial queries between Spatial* objects
extract	spatial queries between Spatial* and Raster* objects
as.data.frame	coerce coordinates of SpatialLines or SpatialPolygons into a data.frame

XV. Extent objects

extent	Create an extent object
intersect	Intersect two extent objects
union	Combine two extent objects
round	round/floor/ceiling of the coordinates of an Extent object
alignExtent	Align an extent with a Raster* object
drawExtent	Create an Extent object by drawing it on top of a map (see plot)

XVI. Miscellaneous

rasterOptions	Show, set, save or get session options
pointDistance	Distance between points
readIniFile	Read a (windows) 'ini' file
hdr	Write header file for a number of raster formats
trim	Remove leading and trailing blanks from a character string
extension	Get or set the extension of a filename
CV	Coefficient of variation
modal	Modal value
sampleInt	Random sample of (possibly very large) range of integer values
showTmpFiles	Show temporary files
removeTmpFiles	Remove temporary files

XVII. For programmers

canProcessInMemory	Test whether a file can be created in memory
pbCreate	Initialize a progress bar
pbStep	Take a progress bar step
pbClose	Close a progress bar
readStart	Open file connections for efficient multi-chunk reading
readStop	Close file connections
rasterTmpFile	Get a name for a temporary file
inMemory	Are the cell values in memory?
fromDisk	Are the cell values read from a file?

Acknowledgments

Extensive contributions were made by Jacob van Etten, Jonathan Greenberg, Matteo Mattiuzzi, and Michael Sumner. Significant help was also provided by Phil Heilman, Agustin Lobo, Oscar Perpinan Lamigueiro, Stefan Schlaffer, Jon Olav Skoien, Steven Mosher, and Kevin Ummel. Contributions were also made by Jochen Albrecht, Neil Best, Andrew Bevan, Roger Bivand, Isabelle Boulangeat, Lyndon Estes, Josh Gray, Tim Haering, Herry Herry, Paul Hiemstra, Ned Hornig, Mayeul Kauffmann, Bart Kranstauber, Rainer Krug, Alice Laborte, John Lewis, Lennon Li, Justin McGrath, Babak Naimi, Carsten Neumann, Joshua Perlman, Richard Plant, Edzer Pebesma, Etienne Racine, David Ramsey, Shaun Walbridge, Julian Zeidler and many others.

Author(s)

Except where indicated otherwise, the functions in this package were written by Robert J. Hijmans

addLayer

Add or drop a layer

Description

Add a layer to a Raster* object or drop a layer from a RasterStack or RasterBrick. The object returned is always a RasterStack (unless nothing to add or drop was provided, in which case the original object is returned).

Usage

addLayer(x, ...)
dropLayer(x, i, ...)

Arguments

х	Raster* object
i	integer. Indices of the layers to be dropped
	Additional arguments. The layers to add for addLayer. None implemented for dropLayer)

Value

RasterStack

See Also

subset

Examples

```
file <- system.file("external/test.grd", package="raster")
s <- stack(file, file, file)
r <- raster(file)
s <- addLayer(s, r/2, r*2)
s
s <- dropLayer(s, c(3, 5))
nlayers(s)</pre>
```

adjacent

Description

Identify cells that are adjacent to a set of cells on a raster.

Usage

Arguments

x	Raster* object
cells	vector of cell numbers for which adjacent cells should be found. Cell numbers start with 1 in the upper-left corner and increase from left to right and from top to bottom
directions	the number of directions in which cells should be connected: 4 (rook's case), 8 (queen's case), 16 (knight and one-cell queen moves), or 'bishop' to connect cells with one-cell diagonal moves. Or a neighborhood matrix (see Details)
pairs	logical. If TRUE, a matrix of pairs of adjacent cells is returned. If FALSE, a vector of cells adjacent to cells is returned
target	optional vector of target cell numbers that should be considered. All other adja- cent cells are ignored
sorted	logical. Should the results be sorted?
include	logical. Should the focal cells be included in the result?
id	logical. Should the id of the cells be included in the result? (numbered from 1 to length(cells)
	additional arguments. None implemented

Details

A neighborhood matrix identifies the cells around each cell that are considered adjacent. The matrix should have one, and only one, cell with value 0 (the focal cell); at least one cell with value 1 (the adjacent cell(s)); All other cells are not considered adjacent and ignored.

Value

matrix or vector with adjacent cells.

Author(s)

Robert J. Hijmans and Jacob van Etten

Examples

```
r <- raster(nrows=10, ncols=10)</pre>
adjacent(r, cells=c(1, 55), directions=8, pairs=TRUE)
a <- adjacent(r, cell = c(1,55,90), directions=4, sorted=TRUE)</pre>
а
r[c(1,55,90)] <- 1
r[a] <- 2
plot(r)
# same result as above
rook <- matrix(c(NA, 1, NA,</pre>
 1, 0, 1,
 NA, 1, NA), ncol=3, byrow=TRUE)
adjacent(r, cells = c(1,55,90), directions=rook, sorted=TRUE)
# Count the number of times that a cell with a certain value
# occurs next to a cell with a certain value
set.seed(0)
r <- raster(ncol=10, nrow=10)</pre>
values(r) <- round(runif(ncell(r)) * 5)</pre>
a <- adjacent(r, 1:ncell(r), 4, pairs=TRUE)</pre>
tb <- table(r[a[,1]], r[a[,2]])</pre>
tb
# make a matrix out of the 'table' object
tb <- unclass(tb)</pre>
plot(raster(tb, xmn=-0.5, xmx=5.5, ymn=-0.5, ymx=5.5))
```

aggregate

Aggregate raster cells or SpatialPolygons/Lines

Description

Raster* objects:

Aggregate a Raster* object to create a new RasterLayer or RasterBrick with a lower resolution (larger cells). Aggregation groups rectangular areas to create larger cells. The value for the resulting cells is computed with a user-specified function.

SpatialPolygon*:

Aggregate a SpatialPolygon* object, optionally by combining polygons that have the same attributes for one or more variables. If the polygons touch or overlap, internal boundaries are optionally "dissolved".

aggregate

Usage

```
## S4 method for signature 'Raster'
aggregate(x, fact, fun=mean, expand=TRUE, na.rm=TRUE, filename='', ...)
## S4 method for signature 'SpatialPolygons'
aggregate(x, by, sums, dissolve=TRUE, vars=NULL, ...)
```

Arguments

х	Raster* object or SpatialPolygons* object
fact	postive integer. Aggregation factor expressed as number of cells in each di- rection (horizontally and vertically). Or two integers (horizontal and vertical aggregation factor) or three integers (when also aggregating over layers). See Details
fun	function used to aggregate values
expand	logical. If TRUE the output Raster* object will be larger than the input Raster* object if a division of the number of columns or rows with factor is not an integer
na.rm	logical. If TRUE, NA cells are removed from calculations
filename	character. Output filename (optional)
	if x is a Raster* object, additional arguments as for writeRaster
by	character or integer. The variables (column names or numbers) that should be used to aggregate (dissolve) the SpatialPolygons by only maintaining unique combinations of these variables. The default setting is to use no variables and aggregate all polygons. You can also supply a vector with a length of length(x)
sums	list with function(s) and variable(s) to summarize. This should be a list of lists in which each element of the main lists has two items. The first item is function (e.g. mean), the second element is a vector of column names (or indices) that need to summarize with that function. Be careful with character and factor variables (you can use, e.g. 'first' function(x)x[1] or 'last' function(x)x[length(x)] or modal for these variables
vars	deprecated. Same as by
dissolve	logical. If TRUE borders between touching or overlapping polygons are removed

Details

Aggregation of a x will result in a Raster* object with fewer cells. The number of cells is the number of cells of x divided by fact*fact (when fact is a single number) or prod(fact) (when fact consists of 2 or 3 numbers). If necessary this number is adjusted according to the value of expand. For example, fact=2 will result in a new Raster* object with 2*2=4 times fewer cells. If two numbers are supplied, e.g., fact=c(2,3), the first will be used for aggregating in the horizontal direction, and the second for aggregating in the vertical direction, and the returned object will have 2*3=6 times fewer cells. Likewise, fact=c(2,3,4) aggregates cells in groups of 2 (rows) by 3 (columns) and 4 (layers).

Aggregation starts at the upper-left end of a raster (you can use flip if you want to start elsewhere). If a division of the number of columns or rows with factor does not return an integer, the extent of the resulting Raster object will either be somewhat smaller or somewhat larger than the original RasterLayer. For example, if an input RasterLayer has 100 columns, and fact=12, the output Raster object will have either 8 columns (expand=FALSE) (using 8 x 12 = 96 of the original columns) or 9 columns (expand=TRUE). In both cases, the maximum x coordinate of the output RasterLayer would, of course, also be adjusted.

The function fun should take multiple numbers, and return a single number. For example mean, modal, min or max. It should also accept a na.rm argument (or ignore it as one of the 'dots' arguments).

Value

RasterLayer or RasterBrick, or a SpatialPolygons* object

Author(s)

Robert J. Hijmans and Jacob van Etten

See Also

disaggregate, resample. For SpatialPolygons* disaggregate

Examples

```
r <- raster()</pre>
# a new aggregated raster, no values
ra <- aggregate(r, fact=10)</pre>
r <- setValues(r, runif(ncell(r)))</pre>
# a new aggregated raster, max of the values
ra <- aggregate(r, fact=10, fun=max)</pre>
# multiple layers
s \leq stack(r, r*2)
x <- aggregate(s,2)</pre>
#SpatialPolygons
p <- shapefile(system.file("external/lux.shp", package="raster"))</pre>
р
pa0 <- aggregate(p)</pre>
pa0
pa1 <- aggregate(p, by='NAME_1', sums=list(list(mean, 'ID_2')))</pre>
pa1
```

alignExtent

Description

Align an Extent object with the (boundaries of the) cells of a Raster* object

Usage

alignExtent(extent, object, snap='near')

Arguments

extent	Extent object
object	Raster* object
snap	Character. One of 'near', 'in', or 'out', to determine in which direction the extent should be aligned. To the nearest border, inwards or outwards

Details

Aligning an Extent object to another object assures that it gets the same origin and resolution. This should only be used to adjust objects because of imprecision in the data. alignExtent should not be used to force data to match that really does not match (use e.g. resample or (dis)aggregate for this).

Value

Extent object

See Also

extent, drawExtent, Extent-class

```
r <- raster()
e <- extent(-10.1, 9.9, -20.1, 19.9)
ea <- alignExtent(e, r)
e
extent(r)
ea</pre>
```

animate

Description

Animate (sequentially plot) the layers of a RasterStack or RasterBrick* object to create a movie

Usage

```
## S4 method for signature 'RasterStackBrick'
animate(x, pause=0.25, main, zlim, maxpixels=50000, n=10, ...)
```

Arguments

х	Raster* object
pause	numeric. How long should be the pause be between layers?
main	title for each layer. If not supplied the z-value is used if available. Otherwise the names are used.
zlim	numeric vector of lenght 2. Range of values to plot
maxpixels	<pre>integer > 0. Maximum number of cells to use for the plot. If maxpixels < ncell(x), sampleRegular is used before plotting</pre>
n	integer > 0. Number of loops
	Additional arguments passed to plot

Value

None

See Also

plot, spplot, plotRGB

```
b <- brick(system.file("external/rlogo.grd", package="raster"))
animate(b, n=1)</pre>
```

approxNA

Description

approxNA uses the stats function approx to estimate values for cells that are NA by interpolation across layers. Layers are considered equidistant, unless an argument 'z' is used, or getZ returns values, in which case these values are used to determine distance between layers.

For estimation based on neighbouring cells see focal

Usage

Arguments

x	RasterStack or RasterBrick object
filename	character. Output filename (optional)
method	specifies the interpolation method to be used. Choices are "linear" or "constant" (step function; see the example in approx
yleft	the value to be returned before a non-NA value is encountered. The default is defined by the value of rule given below
yright	the value to be returned after the last non-NA value is encountered. The default is defined by the value of rule given below
rule	an integer (of length 1 or 2) describing how interpolation is to take place at for the first and last cells (before or after any non-NA values are encountered). If rule is 1 then NAs are returned for such points and if it is 2, the value at the closest data extreme is used. Use, e.g., rule = 2:1, if the left and right side extrapolation should differ
f	for method = "constant" a number between 0 and 1 inclusive, indicating a com- promise between left- and right-continuous step functions. If y0 and y1 are the values to the left and right of the point then the value is $y0*(1-f)+y1*f$ so that f = 0 is right-continuous and $f = 1$ is left-continuous
ties	Handling of tied 'z' values. Either a function with a single vector argument returning a single number result or the string "ordered"
Z	numeric vector to indicate the distance between layers (e.g., time, depth). The default is $1:nlayers(x)$
NArule	single integer used to determine what to do when only a single layer with a non- NA value is encountered (and linear interpolation is not possible). The default value of 1 indicates that all layers will get this value for that cell; all other values do not change the cell values
	additional arguments as for writeRaster

Value

RasterBrick

See Also

focal

Examples

```
r <- raster(ncols=5, nrows=5)
r1 <- setValues(r, runif(ncell(r)))
r2 <- setValues(r, runif(ncell(r)))
r3 <- setValues(r, runif(ncell(r)))
r4 <- setValues(r, runif(ncell(r)))
r5 <- setValues(r, NA)
r6 <- setValues(r, runif(ncell(r)))
r1[6:10] <- NA
r2[5:15] <- NA
r3[8:25] <- NA
s <- stack(r1,r2,r3,r4,r5,r6)
s[1:5] <- NA
x1 <- approxNA(s)
x2 <- approxNA(s, rule=2)
x3 <- approxNA(s, rule=2, z=c(1,2,3,5,14,15))</pre>
```

area

Size of cells

Description

Raster objects: Compute the approximate surface area of cells in an unprojected (longitude/latitude) Raster object. It is an approximation because area is computed as the height (latitudinal span) of a cell (which is constant among all cells) times the width (longitudinal span) in the (latitudinal) middle of a cell. The width is smaller at the poleward side than at the equator-ward side of a cell. This variation is greatest near the poles and the values are thus not very precise for very high latitudes.

SpatialPolygons: Compute the area of the spatial features. Works for both planar and angular (lon/lat) coordinate reference systems

Usage

```
## S4 method for signature 'RasterLayer'
area(x, filename="", na.rm=FALSE, weights=FALSE, ...)
## S4 method for signature 'RasterStackBrick'
area(x, filename="", na.rm=FALSE, weights=FALSE, ...)
```

area

Arith-methods

```
## S4 method for signature 'SpatialPolygons'
area(x, ...)
```

Arguments

х	Raster* or SpatialPolygons object
filename	character. Filename for the output Raster object (optional)
na.rm	logical. If TRUE, cells that are NA are ignored
weights	logical. If TRUE, the area of each cells is divided by the total area of all cells that are not NA
	additional arguments as for writeRaster

Details

If x is a RasterStack/Brick, a RasterBrick will be returned if na.rm=TRUE. However, if na.rm=FALSE, a RasterLayer is returned, because the values would be the same for all layers.

Value

If x is a Raster* object: RasterLayer or RasterBrick. Cell values represent the size of the cell in km2, or the relative size if weights=TRUE. If the CRS is not longitude/latitude the values returned are the product of the cell resolution (typically in square meter).

If x is a SpatialPolygons* object: area of each spatial object in squared meters if the CRS is longitude/latitude, or in squared map units (typically meter)

Examples

```
r <- raster(nrow=18, ncol=36)
a <- area(r)
p <- shapefile(system.file("external/lux.shp", package="raster"))
p$area <- round(area(p) / 10000000,1)
p$area</pre>
```

Arith-methods Arithmetic with Raster* objects

Description

Standard arithmetic operators for computations with Raster* objects and numeric values. The following operators are available: +, -, *, /, ^, %%, %/%

The input Raster* objects should have the same extent, origin and resolution. If only the extent differs, the computation will continue for the intersection of the Raster objects. Operators are applied on a cell by cell basis. For a RasterLayer, numeric values are recycled by row. For a RasterStack or RasterBrick, recycling is done by layer. RasterLayer objects can be combined RasterStack/Brick objects, in which case the RasterLayer is 'recycled'. When using multiple RasterStack or Raster-Brick objects, the number of layers of these objects needs to be the same.

In addition to arithmetic with Raster* objects, the following operations are supported for SpatialPolygons* objects. Given SpatialPolygon objects x and y:

x+y is the same as union(x, y). For SpatialLines* and SpatialPoints* it is equivalent to bind(x, y)

x*y is the same as intersect(x, y)

x-y is the same as erase(x, y)

Details

If the values of the output Raster* cannot be held in memory, they will be saved to a temporary file. You can use options to set the default file format, datatype and progress bar.

Value

A Raster* object, and in some cases the side effect of a new file on disk.

See Also

Math-methods, overlay, calc

```
r1 <- raster(ncols=10, nrows=10)</pre>
values(r1) <- runif(ncell(r1))</pre>
r2 <- setValues(r1, 1:ncell(r1) / ncell(r1) )</pre>
r3 <- r1 + r2
r2 <- r1 / 10
r3 <- r1 * (r2 - 1 + r1^2 / r2)
# recycling by row
r4 <- r1 * 0 + 1:ncol(r1)
# multi-layer object mutiplication, no recycling
b1 <- brick(r1, r2, r3)
b2 <- b1 * 10
# recycling by layer
b3 <- b1 + c(1, 5, 10)
# addition of the cell-values of two RasterBrick objects
b3 <- b2 + b1
# summing two RasterBricks and one RasterLayer. The RasterLayer is 'recycled'
b3 <- b1 + b2 + r1
```

as.character

Description

as.character returns a text (R code) representation of a Raster* or Extent object. The main purpose of this is to allow quick generation of objects to use in examples on, for example, stackoverflow.com.

Usage

```
## S4 method for signature 'Raster'
as.character(x, ...)
## S4 method for signature 'Extent'
as.character(x, ...)
```

Arguments

x	Raster* or Extent object
	additional arguments, none implemented

Value

character

```
r <- raster(ncol=3, nrow=3)
values(r) <- 1:ncell(r)
as.character(r)
s <- stack(r, r)
as.character(s)
as.character(extent(s))
x <- as.character(s)
eval(parse(text=x))
y <- as.character(extent(s))
eval(parse(text=y))</pre>
```

as.data.frame

Get a data.frame with raster cell values, or coerce SpatialPolygons, Lines, or Points to a data.frame

Description

as.matrix returns all values of a Raster* object as a matrix. For RasterLayers, rows and columns in the matrix represent rows and columns in the RasterLayer object. For other Raster* objects, the matrix returned by as.matrix has columns for each layer and rows for each cell.

as.array returns an array of matrices that are like those returned by as.matrix for a RasterLayer

If there is insufficient memory to load all values, you can use getValues or getValuesBlock to read chunks of the file. You could also first use sampleRegular

The methods for Spatial* objects allow for easy creation of a data.frame with the coordinates and attributes; the default method only returns the attributes data.frame

Usage

```
as.data.frame(x, row.names=NULL, optional=FALSE,
xy=FALSE, sepNA=FALSE, ...)
```

Arguments

x	Raster* object
row.names	NULL or a character vector giving the row names for the data frame. Missing values are not allowed
optional	logical. If TRUE, setting row names and converting column names (to syntactic names: see make.names) is optional
ху	logical. If TRUE, also return the spatial coordinates
na.rm	logical. If TRUE, remove rows with NA values. This can be particularly useful for very large datasets with many NA values
long	logical. If TRUE, values are reshaped from a wide to a long format
centroids	logical. If TRUE return the centroids instead of all spatial coordinates (only relevant if xy=TRUE)
sepNA	logical. If TRUE the parts of the spatial objects are separated by lines that are NA (only if xy=TRUE and, for polygons, if centroids=FALSE
	Additional arguments (none)

as.list

Value

data.frame

Examples

```
r <- raster(ncol=3, nrow=3)
values(r) <- sqrt(1:ncell(r))
r[3:5] <- NA
as.data.frame(r)
s <- stack(r, r*2)
as.data.frame(s)
as.data.frame(s, na.rm=TRUE)</pre>
```

as.list

Create a list of RasterLayer objects

Description

Create a list of RasterLayer objects from Raster* objects

Usage

```
## S4 method for signature 'Raster'
as.list(x, ...)
```

Arguments

Х	Raster* object
	additional Raster* objects

Value

list

```
r <- raster(ncol=3, nrow=3)
values(r) <- 1:ncell(r)
as.list(r)
s <- stack(r,r*2,r*3)
as.list(s, r)</pre>
```

as.logical

Description

Change values of a Raster* object to logical or integer values. With as.logical, zero becomes FALSE, all other values become TRUE. With as.integer values are truncated.

Usage

```
## S4 method for signature 'Raster'
as.logical(x, filename='', ...)
## S4 method for signature 'Raster'
as.integer(x, filename='', ...)
```

Arguments

х	Raster* object
filename	character. Output filename (optional)
	additional optional arguments as for writeRaster

See Also

logical, integer

```
r <- raster(nrow=10, ncol=10)
set.seed(0)
values(r) <- runif(ncell(r)) * 10
r
r <- as.integer(r)
r
as.logical(r)</pre>
```

as.matrix

Description

as.vector returns a vector of cell values. For a RasterLayer it is equivalent to getValues(x).

as.matrix returns all values of a Raster* object as a matrix. For RasterLayers, rows and columns in the matrix represent rows and columns in the RasterLayer object. For other Raster* objects, the matrix returned by as.matrix has columns for each layer and rows for each cell.

as.array returns an array of matrices that are like those returned by as.matrix for a RasterLayer

If there is insufficient memory to load all values, you can use getValues or getValuesBlock to read chunks of the file.

as.matrix and as.vector can also be used to obtain the coordinates from an Extent object.

Usage

```
as.matrix(x, ...)
as.array(x, ...)
## S4 method for signature 'Extent'
as.vector(x, mode='any')
## S4 method for signature 'Raster'
as.vector(x, mode='any')
```

Arguments

x	Raster* or (for as.matrix and as.vector) Extent object
mode	Character string giving an atomic mode (such as "numeric" or "character") or "list", or "any". Note: this argument is currently ignored!
•••	additional arguments:
	maxpixels Integer. To regularly subsample very large objects
	transpose Logical. Transpose the data? (for as.array only)

Value

matrix, array, or vector

```
r <- raster(ncol=3, nrow=3)
values(r) <- 1:ncell(r)
as.matrix(r)
s <- stack(r,r)
as.array(s)
as.vector(extent(s))</pre>
```

as.raster

Description

Implementation of the generic as.raster function to create a 'raster' (small r) object. NOT TO BE CONFUSED with the Raster* (big R) objects defined by the raster package! Such objects can be used for plotting with the rasterImage function.

Usage

as.raster(x, ...)

Arguments

х	RasterLayer object
	Additional arguments.
	maxpixels Integer. To regularly subsample very large objects
	col Vector of colors. Default is col=rev(terrain.colors(255)))

Value

'raster' object

Examples

```
r <- raster(ncol=3, nrow=3)
values(r) <- 1:ncell(r)
as.raster(r)</pre>
```

atan2

Two argument arc-tangent

Description

For Raster* objects x and y, atan2(y, x) returns the angle in radians for the tangent y/x, handling the case when x is zero. See Trig

See Math-methods for other trigonometric and mathematical functions that can be used with Raster* objects.

Usage

atan2(y, x)

autocorrelation

Arguments

У	Raster* object
х	Raster* object

See Also

Math-methods

Examples

```
r1 <- r2 <- raster(nrow=10, ncol=10)
values(r1) <- (runif(ncell(r1))-0.5) * 10
values(r2) <- (runif(ncell(r1))-0.5) * 10
atan2(r1, r2)</pre>
```

autocorrelation Spatial autocorrelation

Description

Compute Moran's I or Geary's C measures of global spatial autocorrelation in a RasterLayer, or compute the local Moran or Geary index (Anselin, 1995).

Usage

```
Geary(x, w=matrix(c(1,1,1,1,0,1,1,1,1), 3,3))
Moran(x, w=matrix(c(1,1,1,1,0,1,1,1,1), 3,3))
MoranLocal(x, w=matrix(c(1,1,1,1,0,1,1,1,1), 3,3))
GearyLocal(x, w=matrix(c(1,1,1,1,0,1,1,1,1), 3,3))
```

Arguments

х	RasterLayer
W	Spatial weights defined by or a rectangular matrix with odd length (3, 5,) sides (as in focal)

Details

The default setting uses a 3x3 neighborhood to compute "Queen's case" indices. You can use a filter (weights matrix) to do other things, such as "Rook's case", or different lags.

Value

A single value (Moran's I or Geary's C) or a RasterLayer (Local Moran or Geary values)

Author(s)

Robert J. Hijmans and Babak Naimi

References

Moran, P.A.P., 1950. Notes on continuous stochastic phenomena. Biometrika 37:17-23

Geary, R.C., 1954. The contiguity ratio and statistical mapping. The Incorporated Statistician 5: 115-145

Anselin, L., 1995. Local indicators of spatial association-LISA. Geographical Analysis 27:93-115

See Also

The spdep package for additional and more general approaches for computing indices of spatial autocorrelation

Examples

```
r <- raster(nrows=10, ncols=10)
values(r) <- 1:ncell(r)

Moran(r)
# Rook's case
f <- matrix(c(0,1,0,1,0,1,0,1,0), nrow=3)
Moran(r, f)

Geary(r)
x1 <- MoranLocal(r)
# Rook's case
x2 <- MoranLocal(r, w=f)</pre>
```

bands

Number of bands

Description

A 'band' refers to a single layer for a possibly multi-layer file. Most RasterLayer objects will refer to files with a single layer. The term 'band' is frequently used in remote sensing to refer to a variable (layer) in a multi-variable dataset as these variables typically reperesent reflection in different bandwidths in the electromagnetic spectrum. But in that context, bands could be stored in a single or in separate files. In the context of the raster package, the term band is equivalent to a layer in a raster file.

nbands returns the number of bands of the file that a RasterLayer points to (and 1 if it does not point at any file). This functions also works for a RasterStack for which it is equivalent to nlayers.

band returns the specific band the RasterLayer refers to (1 if the RasterLayer points at single layer file or does not point at any file).

Usage

nbands(x)
bandnr(x, ...)

barplot

Arguments

х	RasterLayer
	Additional arguments (none at this time)

Value

numeric >= 1

See Also

nlayers

Examples

```
f <- system.file("external/rlogo.grd", package="raster")
r <- raster(f, layer=2)
nbands(r)
bandnr(r)</pre>
```

```
barplot
```

Bar plot of a RasterLayer

Description

Create a barplot of the values of a RasterLayer. For large datasets a regular sample with a size of approximately maxpixels is used.

Usage

```
## S4 method for signature 'RasterLayer'
barplot(height, maxpixels=1000000, digits=0, breaks=NULL, col=rainbow, ...)
```

Arguments

height	RasterLayer
maxpixels	integer. To regularly subsample very large objects
digits	integer used to determine how to round the values before tabulating. Set to NULL or to a large number if you do not want any rounding
breaks	breaks used to group the data as in cut
col	a color generating function such as rainbow, or a vector of colors
	additional arguments for plotting as in barplot

Value

A numeric vector (or matrix, when beside = TRUE) of the coordinates of the bar midpoints, useful for adding to the graph. See barplot

bind

See Also

hist, boxplot

Examples

```
f <- system.file("external/test.grd", package="raster")
r <- raster(f)
barplot(r, digits=-2, las=2, ylab='Frequency')
op <- par(no.readonly = TRUE)
par(mai = c(1, 2, .5, .5))
barplot(r, breaks=10, col=c('red', 'blue'), horiz=TRUE, digits=NULL, las=1)
par(op)</pre>
```

bind

Bind Spatial* objects

Description

Bind (append) Spatial* objects into a single object. All objects must be of the same vector type base class (SpatialPoints, SpatialLines, or SpatialPolygons)

Usage

```
## S4 method for signature 'SpatialPolygons,SpatialPolygons'
bind(x, y, ..., keepnames=FALSE)
## S4 method for signature 'SpatialLines,SpatialLines'
bind(x, y, ..., keepnames=FALSE)
## S4 method for signature 'SpatialPoints,SpatialPoints'
bind(x, y, ..., keepnames=FALSE)
## S4 method for signature 'data.frame,data.frame'
bind(x, y, ..., variables=NULL)
## S4 method for signature 'list,missing'
bind(x, y, ..., keepnames=FALSE)
```

Arguments

х	Spatial* object or data.frame, or a list of Spatial* objects
У	Spatial* object or data.frame, or missing
	Additional Spatial* objects
keepnames	Logical. If TRUE the row.names are kept (if unique)
variables	character. Variable (column) names to keep, If NULL, all variables are kept

blockSize

Value

Spatial* object

See Also

merge

Examples

```
p <- readRDS(system.file("external/lux.rds", package="raster"))
mersch <- p[p$NAME_2=='Mersch', ]
diekirch <- p[p$NAME_2=='Diekirch', ]
remich <- p[p$NAME_2=='Remich', ]
remich$NAME_1 <- NULL
x <- bind(mersch, diekirch, remich)
plot(x)
data.frame(x)</pre>
```

blockSize

Block size for writing files

Description

This function can be used to suggest chunk sizes (always a number of entire rows), and corresponding row numbers, to be used when processing Raster* objects in chunks. Normally used together with writeValues.

Usage

```
## S4 method for signature 'Raster'
blockSize(x, chunksize, n=nlayers(x), minblocks=4, minrows=1)
```

Arguments

Х	Raster* object
chunksize	Integer, normally missing. Can be used to set the block size; unit is number of cells. Block size is then computed in units of number of rows (always ≥ 1)
n	Integer. number of layers to consider. The function divides chunksize by n to determine blocksize
minblocks	Integer. Minimum number of blocks
minrows	Integer. Minimum number of rows in each block

Value

A list with three elements:

rows, the suggested row numbers at which to start the blocks for reading and writing,

nrows, the number of rows in each block, and,

n, the total number of blocks

boundaries

See Also

writeValues

Examples

```
r <- raster(system.file("external/test.grd", package="raster"))
blockSize(r)</pre>
```

boundaries

boundaries (edges) detection

Description

Detect boundaries (edges). boundaries are cells that have more than one class in the 4 or 8 cells surrounding it, or, if classes=FALSE, cells with values and cells with NA.

Usage

```
## S4 method for signature 'RasterLayer'
boundaries(x, type='inner', classes=FALSE, directions=8, asNA=FALSE, filename="", ...)
```

Arguments

x	RasterLayer object
type	character. 'inner' or 'outer'
classes	character. Logical. If TRUE all different values are (after rounding) distinguished, as well as NA. If FALSE (the default) only edges between NA and non-NA cells are considered
directions	integer. Which cells are considered adjacent? Should be 8 (Queen's case) or 4 (Rook's case)
asNA	logical. If TRUE, non-edges are returned as NA instead of zero
filename	character. Filename for the output RasterLayer (optional)
	additional arguments as for writeRaster

Value

RasterLayer. Cell values are either 1 (a border) or 0 (not a border), or NA

See Also

focal, clump
boxplot

Examples

```
r <- raster(nrow=18, ncol=36, xmn=0)
r[150:250] <- 1
r[251:450] <- 2
plot( boundaries(r, type='inner') )
plot( boundaries(r, type='outer') )
plot( boundaries(r, classes=TRUE) )</pre>
```

boxplot

Box plot of Raster objects

Description

Box plot of layers in a Raster object

Usage

```
## S4 method for signature 'RasterStackBrick'
boxplot(x, maxpixels=100000, ...)
```

```
## S4 method for signature 'RasterLayer'
boxplot(x, y=NULL, maxpixels=100000, ...)
```

Arguments

х	Raster* object
У	If x is a RasterLayer object, y can be an additional RasterLayer to group the values of x by 'zone'
maxpixels	Integer. Number of pixels to sample from each layer of large Raster objects
	Arguments passed to graphics::boxplot

See Also

pairs, hist

Examples

```
r1 <- r2 <- r3 <- raster(ncol=10, nrow=10)
values(r1) <- rnorm(ncell(r1), 100, 40)
values(r2) <- rnorm(ncell(r1), 80, 10)
values(r3) <- rnorm(ncell(r1), 120, 30)
s <- stack(r1, r2, r3)
names(s) <- c('A', 'B', 'C')</pre>
```

boxplot(s, notch=TRUE, col=c('red', 'blue', 'orange'), main='Box plot', ylab='random')

Description

A RasterBrick is a multi-layer raster object. They are typically created from a multi-layer (band) file; but they can also exist entirely in memory. They are similar to a RasterStack (that can be created with stack), but processing time should be shorter when using a RasterBrick. Yet they are less flexible as they can only point to a single file.

A RasterBrick can be created from RasterLayer objects, from a RasterStack, or from a (multi-layer) file. The can also be created from SpatialPixels*, SpatialGrid*, and Extent objects, and from a three-dimensional array.

Usage

```
## S4 method for signature 'character'
brick(x, ...)
## S4 method for signature 'RasterStack'
brick(x, values=TRUE, nl, filename='', ...)
## S4 method for signature 'RasterBrick'
brick(x, nl, ...)
## S4 method for signature 'RasterLayer'
brick(x, ..., values=TRUE, nl=1, filename='')
## S4 method for signature 'missing'
brick(nrows=180, ncols=360, xmn=-180, xmx=180, ymn=-90, ymx=90, nl=1, crs)
## S4 method for signature 'Extent'
brick(x, nrows=10, ncols=10, crs="", nl=1)
## S4 method for signature 'array'
brick(x, xmn=0, xmx=1, ymn=0, ymx=1, crs="", transpose=FALSE)
## S4 method for signature 'SpatialGrid'
brick(x)
## S4 method for signature 'SpatialPixels'
brick(x)
```

Arguments

х

character (filename, see Details); Raster* object; missing; array; SpatialGrid*; SpatialPixels*; Extent; or list of Raster* objects. Supported file types are the

brick

	'native' raster package format and those that can be read via GDAL, and NetCDF files (see details)
	see Details
values	logical. If TRUE, the cell values of 'x' are copied to the RasterBrick object that is returned
nl	integer > 0. How many layers should the RasterBrick have?
filename	character. Filename if you want the RasterBrick to be saved on disk
nrows	integer > 0. Number of rows
ncols	integer > 0. Number of columns
xmn	minimum x coordinate (left border)
xmx	maximum x coordinate (right border)
ymn	minimum y coordinate (bottom border)
ymx	maximum y coordinate (top border)
crs	character or object of class CRS. PROJ4 type description of a Coordinate Refer- ence System (map projection). If this argument is missing, and the x coordinates are within -360 360 and the y coordinates are within -90 90, "+proj=longlat +datum=WGS84" is used
transpose	if TRUE, the values in the array are transposed

Details

If x is a RasterLayer, the additional arguments can be used to pass additional Raster* objects.

If there is a filename argument, the additional arguments are as for writeRaster.

If x represents a filename there is the following additional argument:

native: logical. If TRUE (not the default), reading and writing of IDRISI, BIL, BSQ, BIP, and Arc ASCII files is done with native (raster package) drivers, rather then via GDAL.

In addition, if x is a **NetCDF** filename there are the following additional arguments:

varname: character. The variable name (e.g. 'altitude' or 'precipitation'. If not supplied and the file has multiple variables are a guess will be made (and reported))

lvar: integer > 0 (default=3). To select the 'level variable' (3rd dimension variable) to use, if the file has 4 dimensions (e.g. depth instead of time)

level: integer > 0 (default=1). To select the 'level' (4th dimension variable) to use, if the file has 4 dimensions, e.g. to create a RasterBrick of weather over time at a certain height.

dims: integer vector to indicated the order of the dimensions. Default is dims=c(1,2,3) (rows, cols, time).

To use NetCDF files the ncdf4 package needs to be available. It is assumed that these files follow, or are compatible with the CF-1 convention.

Value

RasterBrick

buffer

See Also

raster

Examples

```
b <- brick(system.file("external/rlogo.grd", package="raster"))
b
nlayers(b)
names(b)
extract(b, 870)</pre>
```

Description

Calculate a buffer around all cells that are not NA or around SpatialPoints, Lines, or Polygons.

Note that the distance unit of the buffer width parameter is meters if the RasterLayer is not projected (+proj=longlat), and in map units (typically also meters) when it is projected.

Usage

S4 method for signature 'RasterLayer'
buffer(x, width=0, filename='', doEdge=FALSE, ...)

S4 method for signature 'Spatial'
buffer(x, width=1, dissolve=TRUE, ...)

Arguments

х	RasterLayer or Spatial* object
width	numeric > 0. Unit is meter if x has a longitude/latitude CRS, or mapunits in other cases
filename	character. Filename for the output RasterLayer (optional)
doEdge	logical. If TRUE, the boundaries function is called first. This may be efficient in cases where you compute a buffer around very large areas because boundaries determines the edge cells that matter for distance computation
dissolve	logical. If TRUE, buffer geometries of overlapping polygons are dissolved and all geometries are aggregated and attributes (the data.frame) are dropped
	Additional arguments as for writeRaster

Value

RasterLayer or SpatialPolygons* object

calc

See Also

distance, gridDistance, pointDistance

Examples

```
r <- raster(ncol=36,nrow=18)
values(r) <- NA
r[500] <- 1
b <- buffer(r, width=5000000)
#plot(b)</pre>
```

calc

Calculate

Description

Calculate values for a new Raster* object from another Raster* object, using a formula.

If x is a RasterLayer, fun is typically a function that can take a single vector as input, and return a vector of values of the same length (e.g. sqrt). If x is a RasterStack or RasterBrick, fun should operate on a vector of values (one vector for each cell). calc returns a RasterLayer if fun returns a single value (e.g. sum) and it returns a RasterBrick if fun returns more than one number, e.g., fun=quantile.

In many cases, what can be achieved with calc, can also be accomplished with a more intuitive 'raster-algebra' notation (see Arith-methods). For example, r <-r * 2 instead of

 $r \leq calc(r, fun=function(x){x * 2}, or r \leq sum(s) instead of$

r <- calc(s, fun=sum). However, calc should be faster when using complex formulas on large datasets. With calc it is possible to set an output filename and file type preferences.

See (overlay) to use functions that refer to specific layers, like (function(a,b,c){a + sqrt(b) / c})

Usage

```
## S4 method for signature 'Raster,function'
calc(x, fun, filename='', na.rm, forcefun=FALSE, forceapply=FALSE, ...)
```

Arguments

х	Raster* object
fun	function
filename	character. Output filename (optional)
na.rm	Remove NA values, if supported by 'fun' (only relevant when summarizing a multilayer Raster object into a RasterLayer)
forcefun	logical. Force calc to not use fun with apply; for use with ambiguous functions and for debugging (see Details)
forceapply	logical. Force calc to use fun with apply; for use with ambiguous functions and for debugging (see Details)
	Additional arguments as for writeRaster

Details

The intent of some functions can be ambiguous. Consider:

library(raster)

r <- raster(volcano)</pre>

calc(r, function(x) x * 1:10)

In this case, the cell values are multiplied in a vectorized manner and a single layer is returned where the first cell has been multiplied with one, the second cell with two, the 11th cell with one again, and so on. But perhaps the intent was to create 10 new layers (x*1, x*2, ...)? This can be achieved by using argument for ceapply=TRUE

calc(r, function(x) x * 1:10, forceapply=TRUE)

Value

a Raster* object

Note

For large objects calc will compute values chunk by chunk. This means that for the result of fun to be correct it should not depend on having access to _all_ values at once. For example, to scale the values of a Raster* object by subtracting its mean value (for each layer), you would _not_ do, for Raster object x:

```
calc(x, function(x)scale(x, scale=FALSE))
```

Because the mean value of each chunk will likely be different. Rather do something like

m <- cellStats(x, 'mean')
x - m</pre>

Author(s)

Robert J. Hijmans and Matteo Mattiuzzi

See Also

overlay, reclassify, Arith-methods, Math-methods

```
r <- raster(ncols=36, nrows=18)
values(r) <- 1:ncell(r)
# multiply values with 10
fun <- function(x) { x * 10 }
rc1 <- calc(r, fun)
# set values below 100 to NA.
fun <- function(x) { x[x<100] <- NA; return(x) }
rc2 <- calc(r, fun)</pre>
```

calc

```
# set NA values to -9999
fun <- function(x) { x[is.na(x)] <- -9999; return(x)}</pre>
rc3 <- calc(rc2, fun)</pre>
# using a RasterStack as input
s <- stack(r, r*2, sqrt(r))</pre>
# return a RasterLayer
rs1 <- calc(s, sum)</pre>
# return a RasterBrick
rs2 <- calc(s, fun=function(x){x * 10})</pre>
# recycling by layer
rs3 <- calc(s, fun=function(x){x * c(1, 5, 10)})</pre>
# use overlay when you want to refer to individual layer in the function
# but it can be done with calc:
rs4 <- calc(s, fun=function(x){x[1]+x[2]*x[3]})</pre>
##
# Some regression examples
##
# create data
r <- raster(nrow=10, ncol=10)</pre>
s1 <- lapply(1:12, function(i) setValues(r, rnorm(ncell(r), i, 3)))</pre>
s2 <- lapply(1:12, function(i) setValues(r, rnorm(ncell(r), i, 3)))</pre>
s1 <- stack(s1)</pre>
s2 <- stack(s2)
# regression of values in one brick (or stack) with another
s <- stack(s1, s2)</pre>
# s1 and s2 have 12 layers; coefficients[2] is the slope
fun <- function(x) { lm(x[1:12] ~ x[13:24])$coefficients[2] }</pre>
x1 <- calc(s, fun)
# regression of values in one brick (or stack) with 'time'
time <- 1:nlayers(s)</pre>
fun <- function(x) { lm(x ~ time)$coefficients[2] }</pre>
x2 <- calc(s, fun)</pre>
# get multiple layers, e.g. the slope _and_ intercept
fun <- function(x) { lm(x ~ time)$coefficients }</pre>
x3 <- calc(s, fun)
### A much (> 100 times) faster approach is to directly use
### linear algebra and pre-compute some constants
## add 1 for a model with an intercept
X <- cbind(1, time)</pre>
## pre-computing constant part of least squares
invXtX <- solve(t(X) %*% X) %*% t(X)
```

```
## much reduced regression model; [2] is to get the slope
quickfun <- function(y) (invXtX %*% y)[2]
x4 <- calc(s, quickfun)</pre>
```

cellFrom

Get cell, row, or column number

Description

Get cell number(s) of a Raster* object from row and/or column numbers. Cell numbers start at 1 in the upper left corner, and increase from left to right, and then from top to bottom. The last cell number equals the number of cells of the Raster* object.

Usage

```
cellFromRowCol(object, row, col, ...)
cellFromRowColCombine(object, row, col, ...)
cellFromRow(object, rownr)
cellFromCol(object, colnr)
colFromX(object, x)
rowFromY(object, y)
cellFromXY(object, xy)
cellFromLine(object, lns)
cellFromPolygon(object, p, weights=FALSE)
fourCellsFromXY(object, xy, duplicates=TRUE)
```

Arguments

object	Raster* object (or a SpatialPixels* or SpatialGrid* object)
colnr	column number; or vector of column numbers
rownr	row number; or vector of row numbers
col	column number; or vector of column numbers
row	row number; or vector of row numbers
х	x coordinate(s)
У	y coordinate(s)
ху	matrix of x and y coordinates, or a SpatialPoints or SpatialPointsDataFrame object
lns	SpatialLines object
р	SpatialPolygons object
weights	Logical. If TRUE, the fraction of each cell that is covered is also returned
duplicates	Logical. If TRUE, the same cell number can be returned twice (if the point in the middle of a division between two cells) or four times (if a point is in the center of a cell)
	additional arguments (none implemented)

cellsFromExtent

Details

cellFromRowCol returns the cell numbers obtained for each row / col number pair. In contrast, cellFromRowColCombine returns the cell numbers obtained by the combination of all row and column numbers supplied as arguments.

fourCellsFromXY returns the four cells that are nearest to a point (if the point falls on the raster). Also see adjacent.

Value

vector of row, column or cell numbers. cellFromLine and cellFromPolygon return a list, fourCellsFromXY returns a matrix.

See Also

xyFromCell, cellsFromExtent, rowColFromCell

Examples

```
r <- raster(ncols=10, nrows=10)
cellFromRowCol(r, 5, 5)
cellFromRowCol(r, 1:2, 1:2)
cellFromRowColCombine(r, 1:3, 1:2)
cellFromCol(r, 1)
cellFromRow(r, 1)
colFromX(r, 0.5)
rowFromY(r, 0.5)
cellFromXY(r, cbind(c(0.5,5), c(15, 88)))
fourCellsFromXY(r, cbind(c(0.5,5), c(15, 88)))
cds1 <- rbind(c(-180,-20), c(-160,5), c(-60, 0), c(-160,-60), c(-180,-20))
cds2 <- rbind(c(80,0), c(100,60), c(120,0), c(120,-55), c(80,0))
pols <- SpatialPolygons(list(Polygons(list(Polygon(cds1)), 1), Polygons(list(Polygon(cds2)), 2)))
cellFromPolygon(r, pols)
```

cellsFromExtent Cells from extent, and vice versa

Description

cellsFromExtent returns the cell numbers for a Raster* object that are within a specfied extent (rectangular area), supply an object of class Extent, or another Raster* object.

extentFromCells returns an Extent object from a Raster* object and cell numbers. All cells are within the returned Extent.

```
cellsFromExtent(object, extent, expand=FALSE)
extentFromCells(object, cells)
```

Arguments

object	A Raster* object
extent	An object of class Extent (which you can create with newExtent(), or another Raster* object) $% \left(\left({{{\rm{A}}_{\rm{B}}} \right)_{\rm{B}}} \right)$
expand	Logical. If TRUE, NA is returned for (virtual) cells implied by bndbox, that are outside the RasterLayer (object). If FALSE, only cell numbers for the area where object and bndbox overlap are returned (see intersect)
cells	numeric. A vector of cell numbers

Value

a vector of cell numbers

See Also

extent, cellFromXY

Examples

```
r <- raster()
bb <- extent(-5, 5, -5, 5)
cells <- cellsFromExtent(r, bb)
r <- crop(r, bb)
values(r) <- cells
e <- extentFromCells(r, 50:55)</pre>
```

cellStats

Statistics across cells

Description

Compute statistics for the cells of each layer of a Raster* object. In the raster package, functions such as max, min, and mean, when used with Raster* objects as argument, return a new Raster* object (with a value computed for each cell). In contrast, cellStats returns a single value, computed from the all the values of a layer. Also see layerStats

```
## S4 method for signature 'RasterLayer'
cellStats(x, stat='mean', na.rm=TRUE, asSample=TRUE, ...)
## S4 method for signature 'RasterStackBrick'
cellStats(x, stat='mean', na.rm=TRUE, asSample=TRUE, ...)
```

clamp

Arguments

x	Raster* object
stat	The function to be applied. See Details
na.rm	Logical. Should NA values be removed?
asSample	Logical. Only relevant for stat=sd in which case, if TRUE, the standard deviation for a sample (denominator is $n-1$) is computed, rather than for the population (denominator is n)
	Additional arguments

Details

cellStats will fail (gracefully) for very large Raster* objects except for a number of known functions: sum, mean, min, max, sd, 'skew' and 'rms'. 'skew' (skewness) and 'rms' (Root Mean Square) must be supplied as a character value (with quotes), the other known functions may be supplied with or without quotes. For other functions you could perhaps use a sample of the RasterLayer that can be held in memory (see sampleRegular)

Value

Numeric

See Also

freq, quantile, minValue, maxValue, setMinMax

Examples

```
r <- raster(nrow=18, ncol=36)
values(r) <- runif(ncell(r)) * 10
# works for large files
cellStats(r, 'mean')
# same, but does not work for very large files
cellStats(r, mean)
# multi-layer object
cellStats(brick(r,r), mean)</pre>
```

clamp

Clamp values

Description

Clamp values to a minimum and maximum value. That is, all values below the lower clamp value and above the upper clamp value become NA (or the lower/upper value if useValue=TRUE)

Usage

```
## S4 method for signature 'Raster'
clamp(x, lower=-Inf, upper=Inf, useValues=TRUE, filename="", ...)
## S4 method for signature 'numeric'
clamp(x, lower=-Inf, upper=Inf, ...)
```

Arguments

х	RasterLayer, or numeric vector
lower	numeric. lowest value
upper	numeric. highest value
useValues	logical. If FALSE values outside the clamping range become NA, if TRUE, they get the extreme values
filename	character. Filename for the output RasterLayer (optional)
	additional arguments as for writeRaster

Value

Raster object

See Also

reclassify

Examples

```
r <- raster(ncols=12, nrows=12)
values(r) <- 1:ncell(r)
rc <- clamp(r, 25, 75)
rc</pre>
```

clearValues Clear values

Description

Clear cell values of a Raster* object from memory

Usage

```
clearValues(x)
```

Arguments

x Raster* object

click

Value

a Raster* object

See Also

values, replacement

Examples

```
r <- raster(ncol=10, nrow=10)
values(r) <- 1:ncell(r)
r <- clearValues(r)</pre>
```

click

Query by clicking on a map

Description

Click on a map (plot) to get values of a Raster* or Spatial* object at that location; and optionally the coordinates and cell number of the location. For SpatialLines and SpatialPoints you need to click twice (draw a box).

Usage

```
## S4 method for signature 'Raster'
click(x, n=Inf, id=FALSE, xy=FALSE, cell=FALSE, type="n", show=TRUE, ...)
## S4 method for signature 'SpatialGrid'
click(x, n=1, id=FALSE, xy=FALSE, cell=FALSE, type="n", ...)
## S4 method for signature 'SpatialPolygons'
click(x, n=1, id=FALSE, xy=FALSE, type="n", ...)
## S4 method for signature 'SpatialLines'
click(x, ...)
## S4 method for signature 'SpatialPoints'
click(x, ...)
```

Arguments

х	Raster*, or Spatial* object (or missing)
n	number of clicks on the map
id	Logical. If TRUE, a numeric ID is shown on the map that corresponds to the row number of the output
ху	Logical. If TRUE, xy coordinates are included in the output

clump

cell	Logical. If TRUE, cell numbers are included in the output
type	One of "n", "p", "l" or "o". If "p" or "o" the points are plotted; if "l" or "o" they are joined by lines. See ?locator
show	logical. Print the values after each click?
	additional graphics parameters used if type != "n" for plotting the locations. See ?locator

Value

The value(s) of x at the point(s) clicked on (or touched by the box drawn).

Note

The plot only provides the coordinates for a spatial query, the values are read from the Raster* or Spatial* object that is passed as an argument. Thus you can extract values from an object that has not been plotted, as long as it spatialy overlaps with with the extent of the plot.

Unless the process is terminated prematurely values at at most n positions are determined. The identification process can be terminated by clicking the second mouse button and selecting 'Stop' from the menu, or from the 'Stop' menu on the graphics window.

See Also

select, drawExtent

Examples

```
## Not run:
  r <- raster(system.file("external/test.grd", package="raster"))
  plot(r)
  click(r)
# now click on the plot (map)
```

End(Not run)

clump

Detect clumps

Description

Detect clumps (patches) of connected cells. Each clump gets a unique ID. NA and zero are used as background values (i.e. these values are used to separate clumps). You can use queen's or rook's case, using the directions argument. For larger files that are processed in chunks, the highest clump number is not necessarily equal to the number of clumps (unless you use argument gaps=FALSE).

cluster

Usage

```
## S4 method for signature 'RasterLayer'
clump(x, filename="", directions=8, gaps=TRUE, ...)
```

Arguments

x	RasterLayer
filename	Character. Filename for the output RasterLayer (optional)
directions	Integer. Which cells are considered adjacent? Should be 8 (Queen's case) or 4 (Rook's case)
gaps	Logical. If TRUE (the default), there may be 'gaps' in the chunk numbers (e.g. you may have clumps with IDs 1, 2, 3 and 5, but not 4). If it is FALSE, these numbers will be recoded from 1 to n (4 in this example)
	Additional arguments as for writeRaster

Value

RasterLayer

Note

This function requires that the igraph package is available.

Author(s)

Robert J. Hijmans and Jacob van Etten

Examples

```
r <- raster(ncols=12, nrows=12)
set.seed(0)
values(r) <- round(runif(ncell(r))*0.7 )
rc <- clump(r)
freq(rc)
plot(rc)</pre>
```

```
cluster
```

Use a multi-core cluster

Description

beginCluster creates, and endCluster deletes a 'snow' cluster object. This object can be used for multi-core computing with those 'raster' functions that support it.

beginCluster determines the number of nodes (cores) that are available and uses all of them (unless the argument n is used).

NOTE: beginCluster may fail when the package 'nws' is installed. You can fix that by removing the 'nws' package, or by setting the cluster type manually, e.g. beginCluster(type="SOCK")

endCluster closes the cluster and removes the object.

The use of the cluster is automatic in these functions: projectRaster, resample and in extract when using polygons.

clusterR is a flexible interface for using cluster with other functions. This function only works with functions that have a Raster* object as first argument and that operate on a cell by cell basis (i.e., there is no effect of neigboring cells) and return an object with the same number of cells as the input raster object. The first argument of the function called must be a Raster* object. There can only be one Raster* object argument. For example, it works with calc and it also works with overlay as long as you provide a single RasterStack or RasterBrick as the first argument.

This function is particularly useful to speed up computations in functions like predict, interpolate, and perhaps calc.

Among other functions, it does _not_ work with merge, crop, mosaic, (dis)aggregate, resample, projectRaster, focal, distance, buffer, direction. But note that projectRaster has a build-in capacity for clustering that is automatically used if beginCluster() has been called.

Usage

```
beginCluster(n, type='SOCK', nice, exclude)
endCluster()
clusterR(x, fun, args=NULL, export=NULL, filename='', cl=NULL, m=2, ...)
```

Arguments

n	Integer. The number of nodes to be used (optional)	
type	Character. The cluster type to be used	
nice	Integer. To set the prioirty for the workers, between -20 and 20 (UNIX like platforms only)	
exclude	Character. Packages to exclude from loading on the nodes (because they may fail there) but are required/loaded on the master	
x	Raster* object	
fun	function that takes x as its first argument	
args	list with the arguments for the function (excluding x, which should always be the first argument	
export	character. Vector of variable names to export to the cluster nodes such that the are visible to fun (e.g. a parameter that is not passed as an argument)	
filename	character. Output filename (optional)	
cl	cluster object (do not use it if beginCluster() has been called	
m	tuning parameter to determine how many blocks should be used. The number is rounded and multiplied with the number of nodes.	
	additional arguments as for writeRaster	

cluster

Value

beginCluster and endCluster: None. The side effect is to create or delete a cluster object.

clusterR: as for the function called with argument fun

Note

If you want to write your own cluster-enabled functions see getCluster, returnCluster, and the vignette about writing functions.

Author(s)

Matteo Mattiuzzi and Robert J. Hijmans

```
## Not run:
# set up the cluster object for parallel computing
beginCluster()
r <- raster()</pre>
values(r) <- 1:ncell(r)</pre>
x <- clusterR(r, sqrt, verbose=T)</pre>
f1 <- function(x) calc(x, sqrt)</pre>
y <- clusterR(r, f1)</pre>
s <- stack(r, r*2, r*3)</pre>
f2 \leq function(d,e,f) (d + e) / (f * param)
param <- 122
ov <- clusterR(s, overlay, args=list(fun=f2), export='param')</pre>
pts <- matrix(c(0,0, 45,45), ncol=2, byrow=T)</pre>
d <- clusterR(r, distanceFromPoints, args=list(xy=pts))</pre>
values(r) <- runif(ncell(r))</pre>
m <- c(0, 0.25, 1, 0.25, 0.5, 2, 0.5, 1, 3)
m <- matrix(m, ncol=3, byrow=TRUE)</pre>
rc1 <- clusterR(r, reclassify, args=list(rcl=m, right=FALSE),</pre>
 filename=rasterTmpFile(), datatype='INT2S', overwrite=TRUE)
# equivalent to:
rc2 <- reclassify(r, rcl=m, right=FALSE, filename=rasterTmpFile(), datatype='INT2S', overwrite=TRUE)</pre>
# example with the calc function
a <- 10
f3 <- function(x) sum(x)+a</pre>
z1 <- clusterR(s, calc, args=list(fun=f3), export='a')</pre>
```

colortable

```
# for some raster functions that use another function as an argument
# you can write your own parallel function instead of using clusterR
# get cluster object created with beginCluster
cl <- getCluster()
library(parallel)
clusterExport(cl, "a")
z2 <- calc(s, fun=function(x){ parApply(cl, x, 1, f3)} )
# set flag that cluster is available again
returnCluster()
#
# done with cluster object
endCluster()
## End(Not run)
```

colortable

colortable

Description

Get or set the colortable of a RasterLayer. A colortable is a vector of 256 colors in the RGB triple format as returned by the rgb function (e.g. "#C4CDDA").

When setting the colortable, it is assumed that the values are integers in the range [0,255]

Usage

colortable(x)
colortable(x) <- value</pre>

Arguments

х	RasterLayer object
value	vector of 256 character values

See Also

plotRGB

Examples

```
r <- raster(ncol=10, nrow=10)
values(r) <- sample(0:255, ncell(r), replace=TRUE)
ctab <- sample(rainbow(256))
colortable(r) <- ctab
plot(r)
head(colortable(r))</pre>
```

Description

These methods compare the location and resolution of Raster* objects. That is, they compare their spatial extent, projection, and number of rows and columns.

For BasicRaster objects you can use == and !=, the values returned is a single logical value TRUE or FALSE

For RasterLayer objects, these operators also compare the values associated with the objects, and the result is a RasterLayer object with logical (Boolean) values.

The following methods have been implemented for RasterLayer objects:

==, !=, >, <, <=, >=

Value

A logical value or a RasterLayer object, and in some cases the side effect of a new file on disk.

Examples

```
r1 <- raster()
r1 <- setValues(r1, round(10 * runif(ncell(r1))))
r2 <- setValues(r1, round(10 * runif(ncell(r1))))
as(r1, 'BasicRaster') == as(r2, 'BasicRaster')
r3 <- r1 == r2
b <- extent(0, 360, 0, 180)
r4 <- setExtent(r2, b)
as(r2, 'BasicRaster') != as(r4, 'BasicRaster')
# The following would give an error. You cannot compare RasterLayer
# that do not have the same BasicRaster properties.
#r3 <- r1 > r4
```

compareCRS Partially compare two CRS objects

Description

Compare CRS objects

```
compareCRS(x, y, unknown=FALSE, verbatim=FALSE, verbose=FALSE)
```

Arguments

Х	CRS object, or object from which it can be extracted with projection, or PROJ.4 format character string	
У	same as x	
unknown	logical. Return TRUE if x or y is TRUE	
verbatim	logical. If TRUE compare x and y, verbatim (not partially)	
verbose	logical. If TRUE, messages about the comparison may be printed	

Value

logical

See Also

sp::identicalCRS, crs

Examples

```
compareCRS("+proj=lcc +lat_1=48 +lat_2=33 +lon_0=-100 +ellps=WGS84",
 "+proj=longlat +datum=WGS84")
compareCRS("+proj=longlat +datum=WGS84 +no_defs +ellps=WGS84 +towgs84=0,0,0",
 "+proj=longlat +datum=WGS84")
compareCRS("+proj=longlat +datum=WGS84 +no_defs +ellps=WGS84 +towgs84=0,0,0",
 "+proj=longlat +datum=WGS84", verbatim=TRUE)
compareCRS("+proj=longlat +datum=WGS84", NA)
compareCRS("+proj=longlat +datum=WGS84", NA, unknown=TRUE)
```

compareRaster Compare Raster objects

Description

Evaluate whether a two or more Raster* objects have the same extent, number of rows and columns, projection, resolution, and origin (or a subset of these comparisons).

all.equal is a wrapper around compareRaster with options values=TRUE, stopiffalse=FALSE and showwarning=TRUE.

```
compareRaster(x, ..., extent=TRUE, rowcol=TRUE, crs=TRUE, res=FALSE, orig=FALSE,
 rotation=TRUE, values=FALSE, tolerance, stopiffalse=TRUE, showwarning=FALSE)
```

contour

Arguments

x	Raster* object
	Raster* objects
extent	logical. If TRUE, bounding boxes are compared
rowcol	logical. If TRUE, number of rows and columns of the objects are compared
crs	logical. If TRUE, coordinate reference systems are compared.
res	logical. If TRUE, resolutions are compared (redundant when checking extent and rowcol)
orig	logical. If TRUE, origins are compared
rotation	logical. If TRUE, rotations are compared
values	logical. If TRUE, cell values are compared
tolerance	numeric between 0 and 0.5. If not supplied, the default value is used (see rasterOptions. It sets difference (relative to the cell resolution) that is permissible for objects to be considered 'equal', if they have a non-integer origin or resolution. See all.equal.
stopiffalse	logical. If TRUE, an error will occur if the objects are not the same
showwarning	logical. If TRUE, an warning will be given if objects are not the same. Only relevant when stopiffalse is TRUE

Examples

```
r1 <- raster()
r2 <- r1
r3 <- r1
compareRaster(r1, r2, r3)
nrow(r3) <- 10
# compareRaster(r1, r3, stopiffalse=FALSE)
compareRaster(r1, r3, rowcol=FALSE)
all.equal(r1, r2)
all.equal(r1, r3)</pre>
```

contour

Contour plot

Description

Contour plot of a RasterLayer.

```
## S4 method for signature 'RasterLayer'
contour(x, maxpixels=100000, ...)
```

corLocal

Arguments

х	Raster* object
maxpixels	maximum number of pixels used to create the contours
	any argument that can be passed to contour (graphics package)

See Also

persp, filledContour, rasterToContour

Examples

```
r <- raster(system.file("external/test.grd", package="raster"))
plot(r)
contour(r, add=TRUE)</pre>
```

```
corLocal
```

Local correlation coefficient

Description

Local correlation coefficient for two RasterLayer objects (using a focal neighborhood) or for two RasterStack or Brick objects (with the same number of layers (> 2))

Usage

Arguments

х	RasterLayer or RasterStack/RasterBrick
У	object of the same class as x, and with the same number of layers
ngb	neighborhood size. Either a single integer or a vector of two integers c(nrow, ncol)
method	character indicating which correlation coefficient is to be used. One of "pearson", "kendall", or "spearman"
test	logical. If TRUE, return a p-value
filename	character. Output filename (optional)
	additional arguments as for writeRaster

cover

Value

RasterLayer

Note

NA values are omitted

See Also

cor, cor.test

Examples

```
b <- stack(system.file("external/rlogo.grd", package="raster"))</pre>
b <- aggregate(b, 2, mean)</pre>
set.seed(0)
b[[2]] <- flip(b[[2]], 'y') + runif(ncell(b))</pre>
b[[1]] <- b[[1]] + runif(ncell(b))</pre>
x <- corLocal(b[[1]], b[[2]], test=TRUE )</pre>
# plot(x)
# only cells where the p-value < 0.1</pre>
xm <- mask(x[[1]], x[[2]] < 0.1, maskvalue=FALSE)</pre>
plot(xm)
# for global correlation, use the cor function
x <- as.matrix(b)</pre>
cor(x, method="spearman")
# use sampleRegular for large datasets
x <- sampleRegular(b, 1000)</pre>
cor.test(x[,1], x[,2])
# RasterStack or Brick objects
y <- corLocal(b, flip(b, 'y'))</pre>
```

```
cover
```

Replace NA values with values of other layers

Description

For Raster* objects: Replace NA values in the first Raster object (x) with the values of the second (y), and so forth for additional Rasters. If x has multiple layers, the subsequent Raster objects should have the same number of layers, or have a single layer only (which will be recycled).

For SpatialPolygons* objects: Areas of x that overlap with y are replaced by (or intersected with) y.

Usage

```
## S4 method for signature 'RasterLayer,RasterLayer'
cover(x, y, ..., filename='')
## S4 method for signature 'RasterStackBrick,Raster'
cover(x, y, ..., filename='')
## S4 method for signature 'SpatialPolygons,SpatialPolygons'
cover(x, y, ..., identity=FALSE)
```

Arguments

х	Raster* or SpatialPolygons* object
У	Same as x
filename	character. Output filename (optional)
•••	Same as x. If x is a Raster* object, also additional arguments as for writeRaster
identity	logical. If TRUE overlapping areas are intersected rather than replaced

Value

RasterLayer or RasterBrick object, or SpatialPolygons object

Examples

```
# raster objects
r1 <- raster(ncols=36, nrows=18)
values(r1) <- 1:ncell(r1)
r2 <- setValues(r1, runif(ncell(r1)))
r2[r2 < 0.5] <- NA
r3 <- cover(r2, r1)
#SpatialPolygons
p <- shapefile(system.file("external/lux.shp", package="raster"))
b <- as(extent(6, 6.4, 49.75, 50), 'SpatialPolygons')
crs(b) <- crs(p)
b <- SpatialPolygonsDataFrame(b, data.frame(ID_1=9))</pre>
```

```
D <  spatial of ygons batal fame(b, data. frame(b_1-
```

```
cv1 <- cover(p, b)
cv2 <- cover(p, b, identity=TRUE)</pre>
```

crop

Description

crop returns a geographic subset of an object as specified by an Extent object (or object from which an extent object can be extracted/created). If x is a Raster* object, the Extent is aligned to x. Areas included in y but outside the extent of x are ignored (see extend if you want a larger area).

Usage

```
## S4 method for signature 'Raster'
crop(x, y, filename="", snap='near', datatype=NULL, ...)
## S4 method for signature 'Spatial'
crop(x, y, ...)
```

Arguments

х	Raster* object or SpatialPolygons*, SpatialLines*, or SpatialPoints* object
У	Extent object, or any object from which an Extent object can be extracted (see Details)
filename	Character, output filename. Optional
snap	Character. One of 'near', 'in', or 'out', for use with alignExtent
datatype	Character. Output dataType (by default it is the same as the input datatype)
	Additional arguments as for writeRaster

Details

Objects from which an Extent can be extracted/created include RasterLayer, RasterStack, Raster-Brick and objects of the Spatial* classes from the sp package. You can check this with the extent function. New Extent objects can also be created with function extent and drawExtent by clicking twice on a plot.

To crop by row and column numbers you can create an extent like this (for Raster x, row 5 to 10, column 7 to 12) crop(x, extent(x, 5, 10, 7, 12))

Value

RasterLayer or RasterBrick object; or SpatialLines or SpatialPolygons object.

Note

values within the extent of a Raster* object can be set to NA with mask

See Also

extend, merge

Examples

```
r <- raster(nrow=45, ncol=90)
values(r) <- 1:ncell(r)
e <- extent(-160, 10, 30, 60)
rc <- crop(r, e)
# use row and column numbers:
rc2 <- crop(r, extent(r, 5, 10, 7, 15))
# crop Raster* with Spatial* object
b <- as(extent(6, 6.4, 49.75, 50), 'SpatialPolygons')
crs(b) <- crs(r)
rb <- crop(r, b)
# crop a SpatialPolygon* object with another one
p <- shapefile(system.file("external/lux.shp", package="raster"))
pb <- crop(p, b)</pre>
```

```
crosstab
```

Cross-tabulate

Description

Cross-tabulate two RasterLayer objects, or mulitiple layers in a RasterStack or RasterBrick to create a contingency table.

Usage

```
## S4 method for signature 'Raster,Raster'
crosstab(x, y, digits=0, long=FALSE, useNA=FALSE, progress='', ...)
```

```
## S4 method for signature 'RasterStackBrick,missing'
crosstab(x, digits=0, long=FALSE, useNA=FALSE, progress='', ...)
```

Arguments

х	Raster* object
У	Raster* object if x is a RasterLayer; Can be missing if x is a RasterStack or RasterBrick
digits	integer. The number of digits for rounding the values before cross-tabulation
long	logical. If TRUE the results are returned in 'long' format data.frame instead of a table
useNA	logical, indicting if the table should includes counts of NA values
progress	character. "text", "window", or "" (the default, no progress bar), only for large files that cannot be processed in one step
	additional arguments. none implemented

cut

Value

A table or data.frame

See Also

freq, zonal

Examples

```
r <- raster(nc=5, nr=5)
values(r) <- runif(ncell(r)) * 2
s <- setValues(r, runif(ncell(r)) * 3)
crosstab(r,s)
rs <- r/s
r[1:5] <- NA
s[20:25] <- NA
x <- stack(r, s, rs)
crosstab(x, useNA=TRUE, long=TRUE)
```

cut

Convert values to classes

Description

Cut uses the base function cut to classify the values of a Raster* object according to which interval they fall in. The intervals are defined by the argument breaks. The leftmost interval corresponds to level one, the next leftmost to level two and so on.

Usage

cut(x, ...)

Arguments

х	A Raster* object
	additional arguments. See cut

Value

Raster* object

See Also

subs, reclassify, calc

Examples

```
r <- raster(ncols=36, nrows=18)
values(r) <- rnorm(ncell(r))
breaks <- -2:2 * 3
rc <- cut(r, breaks=breaks)</pre>
```

cv

Coefficient of variation

Description

Compute the coefficient of variation (expressed as a percentage). If there is only a single value, sd is NA and cv returns NA if aszero=FALSE (the default). However, if (aszero=TRUE), cv returns 0.

Usage

```
## S4 method for signature 'ANY'
cv(x, ..., aszero=FALSE, na.rm = FALSE)
## S4 method for signature 'Raster'
cv(x, ..., aszero=FALSE, na.rm = FALSE)
```

Arguments

х	A vector of numbers (typically integers for modal), or a Raster* object
	additional (vectors of) numbers, or Raster objects
aszero	logical. If TRUE, a zero is returned (rather than an NA) if the cv of single value is computed
na.rm	Remove (ignore) NA values

Value

vector or RasterLayer

Examples

```
data <- c(0,1,2,3,3,3,3,4,4,4,5,5,6,7,7,8,9,NA)
cv(data, na.rm=TRUE)</pre>
```

datasource

Description

These are helper functions for programmers and for debugging that provide information about whether a Raster object has associated values, and if these are in memory or on disk.

fromDisk is TRUE if the data source is a file on disk; and FALSE if the object only exists in memory.

inMemoryi is TRUE if all values are currently in memory (RAM); and FALSE if not (in which case they either are on disk, or there are no values).

hasValues is TRUE if the object has cell values.

Usage

```
fromDisk(x)
## S4 method for signature 'BasicRaster'
inMemory(x)
## S4 method for signature 'BasicRaster'
hasValues(x)
```

Arguments ×

Raster* object

Value

Logical

```
rs <- raster(system.file("external/test.grd", package="raster"))</pre>
inMemory(rs)
fromDisk(rs)
rs <- readAll(rs)</pre>
inMemory(rs)
fromDisk(rs)
rs <- rs + 1
inMemory(rs)
fromDisk(rs)
rs <- raster(rs)</pre>
inMemory(rs)
fromDisk(rs)
rs <- setValues(rs, 1:ncell(rs))</pre>
inMemory(rs)
fromDisk(rs)
#rs <- writeRaster(rs, filename=rasterTmpFile(), overwrite=TRUE)</pre>
#inMemory(rs)
#fromDisk(rs)
```

dataType

Description

Get the datatype of a RasterLayer object. The datatype determines the interpretation of values written to disk. Changing the datatype of a Raster* object does not directly affect the way they are stored in memory. For native file formats (.grd/.gri files) it does affect how values are read from file. This is not the case for file formats that are read via GDAL (such as .tif and .img files) or netcdf.

If you change the datatype of a RasterLayer and then read values from a native format file these may be completely wrong, so only do this for debugging or when the information in the header file was wrong. To set the datatype of a new file, you can give a 'datatype' argument to the functions that write values to disk (e.g. writeRaster).

Usage

```
dataType(x)
dataType(x) <- value</pre>
```

Arguments

х	A RasterLayer object
value	A data type (see below)

Details

Setting the data type is useful if you want to write values to disk. In other cases use functions such as round()

Datatypes are described by 5 characters. The first three indicate whether the values are integers, decimal number or logical values. The fourth character indicates the number of bytes used to save the values on disk, and the last character indicates whether the numbers are signed (i.e. can be negative and positive values) or not (only zero and positive values allowed)

The following datatypes are available:

Datatype definition	minimum possible value	maximum possible value
LOG1S	FALSE (0)	TRUE (1)
INT1S	-127	127
INT1U	0	255
INT2S	-32,767	32,767
INT2U	0	65,534
INT4S	-2,147,483,647	2,147,483,647
INT4U	0	4,294,967,296
FLT4S	-3.4e+38	3.4e+38
FLT8S	-1.7e+308	1.7e+308

density

For all integer types, except the single byte types, the lowest (signed) or highest (unsigned) value is used to store NA. Single byte files do not have NA values. Logical values are stored as signed single byte integers, they do have an NA value (-127)

INT4U is available but they are best avoided as R does not support 32-bit unsigned integers.

Value

Raster* object

Examples

```
r <- raster(system.file("external/test.grd", package="raster"))
dataType(r)
## Not run:
s <- writeRaster(r, 'new.grd', datatype='INT2U', overwrite=TRUE)
dataType(s)</pre>
```

End(Not run)

density

Density plot

Description

Create density plots of values in a Raster object

Usage

```
## S4 method for signature 'Raster'
density(x, layer, maxpixels=100000, plot=TRUE, main, ...)
```

Arguments

х	Raster object
layer	numeric. Can be used to subset the layers to plot in a multilayer object (Raster-Brick or RasterStack)
maxpixels	the maximum number of (randomly sampled) cells to be used for creating the plot
plot	if TRUE produce a plot, else return a density object
main	main title for each plot (can be missing)
	Additional arguments passed to base plot

Value

density plot (and a density object, returned invisibly if plot=TRUE)

Examples

```
logo <- stack(system.file("external/rlogo.grd", package="raster"))
density(logo)</pre>
```

dim

Dimensions of a Raster* object

Description

Get or set the number of rows, columns, and layers of a Raster* object. You cannot use this function to set the dimensions of a RasterStack object.

When setting the dimensions, you can provide a row number, or a vector with the row and the column number (for a RasterLayer and a RasterBrick), or a row and column number and the number of layers (only for a RasterBrick)

Usage

```
## S4 method for signature 'BasicRaster'
dim(x)
```

Arguments ×

Raster(* object

Value

Integer or Raster* object

See Also

ncell, extent, res

```
r <- raster()
dim(r)
dim(r) <- c(18)
dim(r)
dim(r) <- c(18, 36)
dim(r)
b <- brick(r)
dim(b)
dim(b) <- c(10, 10, 5)
dim(b)</pre>
```

direction

Description

The direction (azimuth) to or from the nearest cell that is not NA. The direction unit is in radians, unless you use argument degrees=TRUE.

Usage

```
## S4 method for signature 'RasterLayer'
direction(x, filename='', degrees=FALSE, from=FALSE, doEdge=FALSE, ...)
```

Arguments

х	RasterLayer object
filename	Character. Output filename (optional)
degrees	Logical. If FALSE (the default) the unit of direction is radians.
from	Logical. Default is FALSE. If TRUE, the direction from (instead of to) the nearest cell that is not NA is returned
doEdge	Logical. If TRUE, the boundaries function is called first. This may be efficient in cases where you compute the distance to large blobs. Calling boundaries determines the edge cells that matter for direction computation
	Additional arguments as for writeRaster

Value

RasterLayer

See Also

distance, gridDistance

For the direction between (longitude/latitude) points, see the azimuth function in the geosphere package

```
r <- raster(ncol=36,nrow=18)
values(r) <- NA
r[306] <- 1
b <- direction(r)
#plot(b)</pre>
```

disaggregate

Description

Disaggregate a RasterLayer to create a new RasterLayer with a higher resolution (smaller cells). The values in the new RasterLayer are the same as in the larger original cells unless you specify method="bilinear", in which case values are locally interpolated (using the resample function).

Usage

```
## S4 method for signature 'Raster'
disaggregate(x, fact=NULL, method='', filename='', ...)
```

Arguments

Х	a Raster object
fact	integer. amount of disaggregation expressed as number of cells (horizontally and vertically). This can be a single integer or two integers $c(x,y)$, in which case the first one is the horizontal disaggregation factor and y the vertical disaggregation factor. If a single integer value is supplied, cells are disaggregated with the same factor in x and y direction
method	Character. '' or 'bilinear'. If 'bilinear', values are locally interpolated (using the resample function
filename	Character. Output filename (optional)
	Additional arguments as for writeRaster

Value

Raster object

Author(s)

Robert J. Hijmans and Jim Regetz

See Also

aggregate

```
r <- raster(ncols=10, nrows=10)
rd <- disaggregate(r, fact=c(10, 2))
ncol(rd)
nrow(rd)
values(r) <- 1:ncell(r)
rd <- disaggregate(r, fact=c(4, 2), method='bilinear')</pre>
```

distance

Description

For a single RasterLayer (y is missing) this method computes the distance, for all cells that are NA, to the nearest cell that is not NA. The distance unit is in meters if the RasterLayer is not projected (+proj=longlat) and in map units (typically also meters) when it is projected.

If two RasterLayer objects are provided, the cell-value distances are computed. If two Spatial vector type objects are provided, the distances between pairs of geographic object are computed.

Usage

```
## S4 method for signature 'RasterLayer,missing'
distance(x, y, filename='', doEdge=TRUE, ...)
## S4 method for signature 'RasterLayer,RasterLayer'
distance(x, y, ...)
## S4 method for signature 'Spatial,Spatial'
distance(x, y, ...)
```

Arguments

х	RasterLayer object
У	missing, RasterLayer or Spatial object
filename	Character. Filename for the output RasterLayer (optional)
doEdge	Logical. If TRUE, the boundaries function is called first. This may be efficient in cases where you compute the distance to large blobs. Calling boundaries determines the edge cells that matter for distance computation
	Additional arguments as for writeRaster

Value

RasterLayer

See Also

distanceFromPoints, gridDistance, pointDistance

See the gdistance package for more advanced distances, and the geosphere package for greatcircle distances (and more) between points in longitude/latitude coordinates.

```
r <- raster(ncol=36,nrow=18)
values(r) <- NA
r[500] <- 1
dist <- distance(r)
#plot(dist / 1000)</pre>
```

distanceFromPoints Distance from points

Description

The function calculates the distance from a set of points to all cells of a Raster* object.

The distance unit is in meters if the coordinate reference system (crs) of the Raster* object is (+proj=longlat) or assumed to be if the crs is NA. In all other cases it is in the units defined by the crs (which typically is meters).

Usage

```
distanceFromPoints(object, xy, filename='', ...)
```

Arguments

object	Raster object
ху	matrix of x and y coordinates, or a SpatialPoints* object.
filename	character. Optional filename for the output RasterLayer
	Additional arguments as for writeRaster

Details

Distances for longlat data are computed on the WGS84 spheroid using GeographicLib (Karney, 2013)

Value

RasterLayer

References

C.F.F. Karney, 2013. Algorithms for geodesics, J. Geodesy 87: 43-55. doi:10.1007/s00190012-0578z.

See Also

crs, distance, gridDistance, pointDistance

```
r <- raster(ncol=36,nrow=18)
xy <- c(0,0)
d1 <- distanceFromPoints(r, xy)
crs(r) = '+proj=utm +zone=12 +datum=WGS84'
d2 <- distanceFromPoints(r, xy)
par(mfrow=c(1,2))
plot(d1)
plot(d2)
```
73

draw

Description

Draw a line or polygon on a plot (map) and save it for later use. After calling the function, start clicking on the map. To finish, right-click and select 'stop'.

Usage

drawPoly(sp=TRUE, col='red', lwd=2, ...)
drawLine(sp=TRUE, col='red', lwd=2, ...)

Arguments

sp	logical. If TRUE, the output will be a sp object (SpatialPolygons or SpatialLines). Otherwise a matrix of coordinates is returned
col	the color of the lines to be drawn
lwd	the width of the lines to be drawn
	additional arguments padded to locator

Value

If sp==TRUE a SpatialPolygons or SpatialLines object; otherwise a matrix of coordinates

See Also

locator

drawExtent

Create an Extent object by drawing on a map

Description

Click on two points of a plot (map) to obtain an object of class Extent ('bounding box')

Usage

```
drawExtent(show=TRUE, col="red")
```

Arguments

show	logical. If TRUE, the extent will be drawn on the map
col	sets the color of the lines of the extent

erase

Value

Extent

Examples

```
## Not run:
r1 <- raster(nrow=10, ncol=10)
values(r1) <- runif(ncell(r1))
plot(r1)
# after running the following line, click on the map twice
e <- drawExtent()
# after running the following line, click on the map twice
mean(values(crop(r1, drawExtent())))
```

End(Not run)

Erase parts of a SpatialPolygons* or SpatialLines* object. The inverse of this can be done with intersect

Description

Erase parts of a SpatialPolygons* or SpatialLines* object with a SpatialPolygons* object

Usage

```
## S4 method for signature 'SpatialPolygons,SpatialPolygons'
erase(x, y, ...)
```

```
## S4 method for signature 'SpatialLines,SpatialPolygons'
erase(x, y, ...)
```

Arguments

х	SpatialPolygons or SpatialLines object
У	SpatialPolygons object
	Additional arguments (none)

Value

Spatial*

See Also

The equivalent for raster data is mask

74

extend

Examples

```
# erase parts of polygons with other polygons
p <- shapefile(system.file("external/lux.shp", package="raster"))</pre>
b <- as(extent(6, 6.4, 49.75, 50), 'SpatialPolygons')</pre>
crs(b) <- crs(p)
e <- erase(p, b)</pre>
plot(e)
# erase parts of lines with polygons
r <- raster(extent(p) +c(-.1,.1,-.1,.1), crs=crs(p))</pre>
start <- xyFromCell(r, cellFromCol(r, 1))</pre>
end <- xyFromCell(r, cellFromCol(r, ncol(r)))</pre>
lines <- do.call(spLines, lapply(1:10, function(i)rbind(start[i,], end[i,])))</pre>
crs(lines) <- crs(p)</pre>
e2 <- erase(lines, p)</pre>
plot(p)
lines(lines, col='blue', lwd=4, lty=3)
lines(e2, col='red', lwd=2)
```

extend

Extend

Description

Extend returns an Raster* object with a larger spatial extent. The output Raster object has the outer minimum and maximum coordinates of the input Raster and Extent arguments. Thus, all of the cells of the original raster are included. See crop if you (also) want to remove rows or columns.

There is also an extend method for Extent objects to enlarge (or reduce) an Extent. You can also use algebraic notation to do that (see examples).

This function has replaced function "expand" (to avoid a name conflict with the Matrix package).

Usage

```
## S4 method for signature 'Raster'
extend(x, y, value=NA, snap="near", filename='', ...)
## S4 method for signature 'Extent'
extend(x, y, ...)
```

Arguments

y If x is a Raster object, y should be an Extent object, or any object that is or has an Extent object, or an object from which it can be extracted (such as sp objects). Alternatively, you can provide a numeric vector of length 2 indicating

	the number of rows and columns that need to be added (or a single number when the number of rows and columns is equal)
	If x is an Extent object, y should be a numeric vector of 1, 2, or 4 elements
value	value to assign to new cells
snap	Character. One of "near", "in", or "out", to determine in which direction the extent should be aligned. To the nearest border, inwards or outwards
filename	Character (optional)
	Additional arguments as for writeRaster

Value

RasterLayer or RasterBrick, or Extent

Author(s)

Robert J. Hijmans and Etienne B. Racine (Extent method)

See Also

crop, merge

Examples

```
r <- raster(xmn=-150, xmx=-120, ymx=60, ymn=30, ncol=36, nrow=18)
values(r) <- 1:ncell(r)
e <- extent(-180, 0, 0, 90)
re <- extend(r, e)

# extend with a number of rows and columns (at each side)
re2 <- extend(r, c(2,10))

# Extent object
e <- extent(r)
e
extend(e, 10)
extend(e, 10, -10, 0, 20)
e + 10
e * 2</pre>
```

extension

Filename extensions

Description

Get or change a filename extension

extent

Usage

```
extension(filename, value=NULL, maxchar=10)
extension(filename) <- value</pre>
```

Arguments

filename	A filename, with or without the path
value	A file extension with or without a dot, e.g., ".txt" or "txt"
maxchar	Maximum number of characters after the last dot in the filename, for that string to be considered a filename extension

Value

A file extension, filename or path.

If ext(filename) is used without a value argument, it returns the file extension; otherwise it returns the filename (with new extensions set to value

Examples

```
fn <- "c:/temp folder/filename.exten sion"
extension(fn)
extension(fn) <- ".txt"
extension(fn)
fn <- extension(fn, '.document')
extension(fn)
extension(fn, maxchar=4)</pre>
```

extent

Extent

Description

This function returns an Extent object of a Raster* or Spatial* object (or an Extent object), or creates an Extent object from a 2x2 matrix (first row: xmin, xmax; second row: ymin, ymax), vector (length=4; order= xmin, xmax, ymin, ymax) or list (with at least two elements, with names 'x' and 'y')

bbox returns a sp package like 'bbox' object (a matrix)

Usage

extent(x, ...)

Arguments

Х	Raster* or Extent object, a matrix, a bbox, or a vector of four numbers
	Additional arguments. When x is a single number representing 'xmin', you can pass three additional numbers (xmax, ymin, ymax)
	When x is a Raster [*] object, you can pass four additional arguments to crop the extent: $r1$, $r2$, $c1$, $c2$, representing the first and last row and column number

Value

Extent object

Author(s)

Robert J. Hijmans; Etienne Racine wrote the extent function for a list

See Also

extent, drawExtent

Examples

```
r <- raster()
extent(r)
extent(c(0, 20, 0, 20))
#is equivalent to
extent(0, 20, 0, 20)
extent(matrix(c(0, 0, 20, 20), nrow=2))
x <- list(x=c(0,1,2), y=c(-3,5))
extent(x)
#crop the extent by row and column numbers
extent(r, 1, 20, 10, 30)</pre>
```

Extent math round Extent coordinates

Description

use round(x, digits=0) to round the coordinates of an Extent object to the number of digits specified. This can be useful when dealing with a small imprecision in the data (e.g. 179.9999 instead of 180). floor and ceiling move the coordinates to the outer or inner whole integer numbers.

It is also possible to use Arithmetic functions with Extent objects (but these work perhaps unexpectedly!)

See Math-methods for these (and many more) methods with Raster* objects.

Extent-class

Usage

```
## S4 method for signature 'Extent'
floor(x)
## S4 method for signature 'Extent'
ceiling(x)
```

Arguments

x Extent object

See Also

Math-methods

Examples

```
e <- extent(c(0.999999, 10.000011, -60.4, 60))
round(e)
ceiling(e)
floor(e)</pre>
```

Extent-class Class "Extent"

Description

Objects of class Extent are used to define the spatial extent (extremes) of objects of the BasicRaster and Raster* classes.

Objects from the Class

You can use the extent function to create Extent objects, or to extract them from Raster* and Spatial* objects.

Slots

- xmin: minimum x coordinate
- xmax: maximum x coordinate
- ymin: minumum y coordinate
- ymax: maximum y coordinate

Methods

show display values of a Extent object

See Also

extent, setExtent

extract

Examples

```
ext <- extent(-180,180,-90,90)
ext
```

extract

Extract values from Raster objects

Description

Extract values from a Raster* object at the locations of spatial vector data. There are methods for points, lines, and polygons (classes from 'sp' or 'sf'), for a matrix or data.frame of points. You can also use cell numbers and Extent (rectangle) objects to extract values.

If y represents points, extract returns the values of a Raster* object for the cells in which a set of points fall. If y represents lines, the extract method returns the values of the cells of a Raster* object that are touched by a line. If y represents polygons, the extract method returns the values of the cells of a Raster* object that are covered by a polygon. A cell is covered if its center is inside the polygon (but see the weights option for considering partly covered cells; and argument small for getting values for small polygons).

It is also possible to extract values for point locations from SpatialPolygons.

Usage

```
## S4 method for signature 'Raster,matrix'
extract(x, y, method='simple', buffer=NULL, small=FALSE, cellnumbers=FALSE,
 fun=NULL, na.rm=TRUE, layer, nl, df=FALSE, factors=FALSE, ...)
## S4 method for signature 'Raster,SpatialLines'
extract(x, y, fun=NULL, na.rm=FALSE, cellnumbers=FALSE, df=FALSE, layer,
 nl, factors=FALSE, along=FALSE, sp=FALSE, ...)
## S4 method for signature 'Raster,SpatialPolygons'
extract(x, y, fun=NULL, na.rm=FALSE, exact=FALSE, weights=FALSE,
 normalizeWeights=TRUE, cellnumbers=FALSE, small=TRUE, df=FALSE, layer, nl,
 factors=FALSE, sp=FALSE, ...)
```

```
## S4 method for signature 'SpatialPolygons,SpatialPoints'
extract(x, y, ...)
```

Arguments

Х	Raster* object

y points represented by a two-column matrix or data.frame, or SpatialPoints*; SpatialPolygons*; SpatialLines; sf spatial vector objects; Extent; or a numeric vector representing cell numbers

80

method	character. 'simple' or 'bilinear'. If 'simple' values for the cell a point falls in are returned. If 'bilinear' the returned values are interpolated from the values of the four nearest raster cells.
buffer	numeric. The radius of a buffer around each point from which to extract cell values. If the distance between the sampling point and the center of a cell is less than or equal to the buffer, the cell is included. The buffer can be specified as a single value, or as a vector of the length of the number of points. If the data are not projected (latitude/longitude), the unit should be meters. Otherwise it should be in map-units (typically also meters).
small	logical. If TRUE and y represents points and a buffer argument is used, the func- tion always return a number, also when the buffer does not include the center of a single cell. The value of the cell in which the point falls is returned if no cell center is within the buffer. If y represents polygons, a value is also returned for relatively small polygons (e.g. those smaller than a single cell of the Raster* ob- ject), or polygons with an odd shape, for which otherwise no values are returned because they do not cover any raster cell centers. In some cases, you could al- ternatively use the centroids of such polygons, for example using extract(x, coordinates(y)) or extract(x, coordinates(y), method='bilinear').
fun	function to summarize the values (e.g. mean). The function should take a single numeric vector as argument and return a single value (e.g. mean, min or max), and accept a na.rm argument. Thus, standard R functions not including an na.rm argument must be wrapped as in this example: fun=function(x ,)length(x). If y represents points, fun is only used when a buffer is used (and hence multiple values per spatial feature would otherwise be returned).
na.rm	logical. Only useful when an argument fun is supplied. If na.rm=TRUE (the default value), NA values are removed before fun is applied. This argument may be ignored if the function used has a argument and ignores an additional na.rm argument
cellnumbers	logical. If cellnumbers=TRUE, cell-numbers will also be returned (if no fun argument is supplied, and when extracting values with points, if buffer is NULL)
df	logical. If df=TRUE, results will be returned as a data.frame. The first column is a sequential ID, the other column(s) are the extracted values
exact	logical. If TRUE the fraction of each cell that is (partly) covered by the polygon is extracted, not only the cells of which the centers are covered. This option is particularly useful if the polygons are small relative to the cells size of the Raster* object
weights	logical. If TRUE the fraction of a cell that is covered is returned or used by fun. These can be used as weights can be used for averaging; see examples. If exact is FALSE, this is the approximate fraction of each cell that is covered by the polygon, rounded to $1/100$
normalizeWeight	ts
	logical. If TRUE, weights are normalized such that they add up to one for each polygon
factors	logical If TDUE factor values are returned also their integer representation is

factors logical. If TRUE, factor values are returned, else their integer representation is returned

layer	integer. First layer for which you want values (if x is a multilayer object)
nl	integer. Number of layers for which you want values (if x is a multilayer object)
along	boolean. Should returned values be ordered to go along the lines?
sp	boolean. Should the extracted values be added to the data.frame of the Spa- tial* object y? This only applies if y is a Spatial* object and, for SpatialLines and SpatialPolygons, if fun is not NULL. In this case the returned value is the expanded Spatial object
	additional arguments (none implemented)

Value

A vector for RasterLayer objects, and a matrix for RasterStack or RasterBrick objects. A list (or a data.frame if df=TRUE) if y is a SpatialPolygons* or SpatialLines* object or if a buffer argument is used (but not a fun argument). If sp=TRUE and y is a Spatial* object and fun is not NULL a Spatial* object is returned. The order of the returned values corresponds to the order of object y. If df=TRUE, this is also indicated in the first variable ('ID').

See Also

getValues, getValuesFocal

Examples

```
r <- raster(ncol=36, nrow=18, vals=1:(18*36))</pre>
```

```
sp <- SpatialPoints(xy)
extract(r, sp, method='bilinear')</pre>
```

```
# examples with a buffer
extract(r, xy[1:3,], buffer=1000000)
extract(r, xy[1:3,], buffer=1000000, fun=mean)
```

```
## illustrating the varying size of a buffer (expressed in meters)
## on a longitude/latitude raster
z <- extract(r, xy, buffer=1000000)
s <- raster(r)
for (i in 1:length(z)) { s[z[[i]]] <- i }</pre>
```

```
## compare with raster that is not longitude/latitude
crs(r) <- "+proj=utm +zone=17"</pre>
xy[,1] <- 50
z <- extract(r, xy, buffer=8)</pre>
for (i in 1:length(z)) { s[z[[i]]] <- i }</pre>
plot(s)
# library(maptools)
# data(wrld_simpl)
# plot(wrld_simpl, add=TRUE)
# extract values with lines
r <- raster(ncol=36, nrow=18, vals=1:(18*36))</pre>
cds1 <- rbind(c(-50,0), c(0,60), c(40,5), c(15,-45), c(-10,-25))
cds2 <- rbind(c(80,20), c(140,60), c(160,0), c(140,-55))
lines <- spLines(cds1, cds2)</pre>
extract(r, lines)
# extract values with polygons
cds1 <- rbind(c(-180,-20), c(-160,5), c(-60, 0), c(-160,-60), c(-180,-20))
cds2 <- rbind(c(80,0), c(100,60), c(120,0), c(120,-55), c(80,0))
polys <- spPolygons(cds1, cds2)</pre>
v <- extract(r, polys)</pre>
# mean for each polygon
unlist(lapply(v, function(x) if (!is.null(x)) mean(x, na.rm=TRUE) else NA ))
# v <- extract(r, polys, cellnumbers=TRUE)</pre>
# weighted mean
# v <- extract(r, polys, weights=TRUE, fun=mean)</pre>
# equivalent to:
# v <- extract(r, polys, weights=TRUE)</pre>
# sapply(v, function(x) if (!is.null(x)) {sum(apply(x, 1, prod)) / sum(x[,2])} else NA)
```

Extract by index Indexing to extract values of a Raster* object

Description

These are shorthand methods that call other methods that should normally be used, such as getValues, extract, crop.

object[i] can be used to access values of a Raster* object, using cell numbers. You can also use row and column numbers as index, using object[i,j] or object[i,] or object[,j]. In addition you can supply an Extent, SpatialPolygons, SpatialLines or SpatialPoints object.

If drop=TRUE (the default) cell values are returned (a vector for a RasterLayer, a matrix for a Raster-Stack or RasterBrick). If drop=FALSE a Raster* object is returned that has the extent covering the requested cells, and with all other non-requested cells within this extent set to NA.

If you supply a RasterLayer, its values will be used as logical (TRUE/FALSE) indices if both Raster objects have the same extent and resolution; otherwise the cell values within the extent of the RasterLayer are returned.

Double brackes '[[]]' can be used to extract one or more layers from a multi-layer object.

Methods

x[i] x[i,j] Arguments

x a Raster* object
i cell number(s), row number(s), a (logical) RasterLayer, Spatial* object
j column number(s) (only available if i is (are) a row number(s))
drop If TRUE, cell values are returned. Otherwise, a Raster* object is returned

See Also

getValues, setValues, extract, crop, rasterize

Examples

```
r <- raster(ncol=10, nrow=5)
values(r) <- 1:ncell(r)
r[1]
r[1:10]
r[1,]
r[1,1]
r[1:2, 1:2]
s <- stack(r, sqrt(r))
s[1:3]
s[[2]]</pre>
```

84

Extreme coordinates Coordinates of the Extent of a Raster object

Description

These functions return or set the extreme coordinates of a Raster* object; and return them for Spatial* objects.

Usage

xmin(x)
xmax(x)
ymin(x)
ymax(x)
xmin(x, ...) <- value
xmax(x, ...) <- value
ymin(x, ...) <- value
ymax(x, ...) <- value</pre>

Arguments

х	Raster* or Extent object
value	numeric. x or y coordinate
	additional arguments. None implemented

Value

numeric

See Also

extent, dimensions

Examples

r <- raster(xmn=-0.5, xmx = 9.5, ncols=10)
xmin(r)
xmax(r)
ymin(r)
ymax(r)
xmin(r) <- -180
xmax(r) <- 180</pre>

extremeValues

Description

Returns the minimum or maximum value of a RasterLayer or layer in a RasterStack

Usage

```
minValue(x, ...)
maxValue(x, ...)
```

Arguments

х	RasterLayer or RasterStack object
	Additional argument: layer number (for RasterStack or RasterBrick objects)

Details

If a Raster* object is created from a file on disk, the min and max values are often not known (depending on the file format). You can use setMinMax to set them in the Raster* object.

Value

a number

Examples

```
r <- raster()
r <- setValues(r, 1:ncell(r))
minValue(r)
maxValue(r)
r <- setValues(r, round(100 * runif(ncell(r)) + 0.5))
minValue(r)
maxValue(r)
r <- raster(system.file("external/test.grd", package="raster"))
minValue(r)
maxValue(r)</pre>
```

factors

Factors

Description

These functions allow for defining a RasterLayer as a categorical variable. Such a RasterLayer is linked to other values via a "Raster Attribute Table" (RAT). Thus the cell values are an index, whereas the actual values of interest are in the RAT. The RAT is a data.frame. The first column in the RAT ("ID") has the unique cell values of the layer; this column should normally not be changed. The other columns can be of any basic type (factor, character, integer, numeric or logical). The functions documented here are mainly available such that files with a RAT can be read and processed; currently there is not too much further support. Whether a layer is defined as a factor or not is currently ignored by almost all functions. An exception is the 'extract' function (when used with option df=TRUE).

Function 'levels' returns the RAT for inspection. It can be modified and set using levels <- value (but use caution as it is easy to mess things up).

as.factor and ratify create a layer with a RAT table. Function 'deratify' creates a single layer for a (or each) variable in the RAT table.

Usage

```
is.factor(x)
as.factor(x)
levels(x)
## S4 method for signature 'Raster'
```

ratify(x, filename="", count=FALSE, ...)

factorValues(x, v, layer=1, att=NULL, append.names=FALSE)
deratify(x, att=NULL, layer=1, complete=FALSE, drop=TRUE, fun='mean', filename='', ...)

asFactor(x, ...)

Arguments

х	Raster* object
v	integer cell values
layer	integer > 0 indicating which layer to use (in a RasterStack or RasterBrick)
att	numeric or character. Which variable(s) in the RAT table should be used. If NULL, all variables are extracted. If using a numeric, skip the first two default columns
append.names	logical. Should names of data.frame returned by a combination of the name of the layer and the RAT variables? (can be useful for multilayer objects
filename	character. Optional
count	logical. If TRUE, a columns with frequencies is added

	additional arguments as for writeRaster
complete	logical. If TRUE, the layer returned is no longer a factor
drop	logical. If TRUE a factor is converted to a numerical value if possible
fun	character. Used to get a single value for each class for a weighted RAT table. 'mean', 'min', 'max', 'smallest', or 'largest'

Value

Raster* object; list (levels); boolean (is.factor); matrix (factorValues)

Note

asFactor is deprecated and should not be used

Examples

```
set.seed(0)
r <- raster(nrow=10, ncol=10)</pre>
values(r) <- runif(ncell(r)) * 10</pre>
is.factor(r)
r <- round(r)
f <- as.factor(r)</pre>
is.factor(f)
x <- levels(f)[[1]]</pre>
х
x$code <- letters[10:20]</pre>
levels(f) <- x
levels(f)
f
r <- raster(nrow=10, ncol=10)</pre>
values(r) = 1
r[51:100] = 2
r[3:6, 1:5] = 3
r <- ratify(r)</pre>
rat <- levels(r)[[1]]</pre>
rat$landcover <- c("Pine", "Oak", "Meadow")</pre>
rat$code <- c(12,25,30)
levels(r) <- rat</pre>
r
# extract values for some cells
i <- extract(r, c(1,2, 25,100))
i
# get the attribute values for these cells
factorValues(r, i)
# write to file:
```

filename

```
# rr <- writeRaster(r, rasterTmpFile(), overwrite=TRUE)
# rr
# create a single-layer factor
x <- deratify(r, "landcover")
x
is.factor(x)
levels(x)</pre>
```

filename

Filename

Description

Get the filename of a Raster* object. You cannot set the filename of an object (except for Raster-Stack objects); but you can provide a 'filename= ' argument to a function that creates a new Raster-Layer or RasterBrick* object.

Usage

filename(x)

Arguments ×

A Raster* object

Value

a Raster* object

Examples

```
r <- raster( system.file("external/test.grd", package="raster") )
filename(r)</pre>
```

filledContour Filled contour plot

Description

Filled contour plot of a RasterLayer. This is a wrapper around filled.contour for RasterLayer objects.

Usage

```
filledContour(x, y=1, maxpixels=100000, ...)
```

Arguments

x	A Raster* object
У	Integer. The layer number of x (if x has multiple layers)
maxpixels	The maximum number of pixels
	Any argument that can be passed to filled.contour (graphics package)

See Also

filled.contour, persp, plot

Examples

```
r <- raster(system.file("external/test.grd", package="raster"))
filledContour(r)</pre>
```

flip

Flip

Description

Flip the values of a Raster* object by inverting the order of the rows (direction=y) or the columns direction='x'.

Usage

S4 method for signature 'RasterLayer'
flip(x, direction='y', filename='', ...)

S4 method for signature 'RasterStackBrick'
flip(x, direction='y', filename='', ...)

Arguments

х	Raster* object
direction	Character. 'y' or 'x'; or 1 (=x) or 2 (=y)
filename	character. Output filename (optional)
	if x is a Raster* object, additional arguments as for writeRaster

Value

RasterLayer or RasterBrick

See Also

transpose: t, rotate

flowPath

Examples

```
r <- raster(nrow=18, ncol=36)
m <- matrix(1:ncell(r), nrow=18)
values(r) <- as.vector(t(m))
rx <- flip(r, direction='x')
values(r) <- as.vector(m)
ry <- flip(r, direction='y')</pre>
```

flowPath

Flow path

Description

Compute the flow path (drainage path) starting at a given point. See package gdistance for more path computations.

Usage

flowPath(x, p, ...)

Arguments

x	RasterLayer of flow direction (as can be created with terrain
р	starting point. Either two numbers: x (longitude) and y (latitude) coordinates; or a single cell number
	additional arguments (none implemented)

Value

numeric (cell numbers)

Author(s)

Ashton Shortridge

Examples

```
data(volcano)
v <- raster(volcano, xmn=2667400, xmx=2668010, ymn=6478700, ymx=6479570, crs="+init=epsg:27200")
fd <- terrain(v, opt = "flowdir")
path <- flowPath(fd, 2407)
xy <- xyFromCell(fd, path)
plot(v)
lines(xy)
```

focal

Description

Calculate focal ("moving window") values for the neighborhood of focal cells using a matrix of weights, perhaps in combination with a function.

Usage

```
## S4 method for signature 'RasterLayer'
focal(x, w, fun, filename='', na.rm=FALSE, pad=FALSE, padValue=NA, NAonly=FALSE, ...)
```

Arguments

х	RasterLayer
W	matrix of weights (the moving window), e.g. a 3 by 3 matrix with values 1; see Details. The matrix does not need to be square, but the sides must be odd numbers. If you need even sides, you can add a column or row with weights of zero or NA
fun	function (optional). The function fun should take multiple numbers, and return a single number. For example mean, modal, min or max. It should also accept a na.rm argument (or ignore it, e.g. as one of the 'dots' arguments. For example, length will fail, but function($x,$){na.omit(length(x))} works.
filename	character. Filename for a new raster (optional)
na.rm	logical. If TRUE, NA will be removed from focal computations. The result will only be NA if all focal cells are NA. Except for some special cases (weights of 1, functions like min, max, mean), using na.rm=TRUE may not be a good idea in this function because it can unbalance the effect of the weights
pad	logical. If TRUE, additional 'virtual' rows and columns are padded to x such that there are no edge effects. This can be useful when a function needs to have access to the central cell of the filter
padValue	numeric. The value of the cells of the padded rows and columns
NAonly	logical. If TRUE, only cell values that are NA are replaced with the computed focal values
	Additional arguments as for writeRaster

Details

focal uses a matrix of weights for the neighborhood of the focal cells. The default function is sum. It is computationally much more efficient to adjust the weights-matrix than to use another function through the fun argument. Thus while the following two statements are equivalent (if there are no NA values), the first one is faster than the second one:

a <- focal(x, w=matrix(1/9, nc=3, nr=3))</pre>

focal

b <- focal(x, w=matrix(1,3,3), fun=mean)</pre>

There is, however, a difference if NA values are considered. One can use the na.rm=TRUE option which may make sense when using a function like mean. However, the results would be wrong when using a weights matrix.

Laplacian filter: filter=matrix(c(0,1,0,1,-4,1,0,1,0), nrow=3)

Sobel filters: fx=matrix(c(-1,-2,-1,0,0,0,1,2,1) / 4, nrow=3) and fy=matrix(c(1,0,-1,2,0,-2,1,0,-1)/4, nrow=3)

see the focalWeight function to create distance based circular, rectangular, or Gaussian filters.

Note that there is a difference between 0 and NA in the weights matrix. A zero weight cell is included in the computation, whereas a NA weight cell is excluded. This does not matter for "sum", nor for "mean" (zeros are removed), but it affects many other functions such as "var" as you could be adding a lot of zeros that should not be there.

Value

RasterLayer

See Also

focalWeight

Examples

```
r <- raster(ncols=36, nrows=18, xmn=0)</pre>
values(r) <- runif(ncell(r))</pre>
# 3x3 mean filter
r3 <- focal(r, w=matrix(1/9,nrow=3,ncol=3))</pre>
# 5x5 mean filter
r5 <- focal(r, w=matrix(1/25,nrow=5,ncol=5))</pre>
# Gaussian filter
gf <- focalWeight(r, 2, "Gauss")</pre>
rg <- focal(r, w=gf)</pre>
# The max value for the lower-rigth corner of a 3x3 matrix around a focal cell
f = matrix(c(0,0,0,0,1,1,0,1,1), nrow=3)
f
rm <- focal(r, w=f, fun=max)</pre>
# global lon/lat data: no 'edge effect' for the columns
xmin(r) < --180
r3g <- focal(r, w=matrix(1/9,nrow=3,ncol=3))</pre>
## Not run:
## focal can be used to create a cellular automaton
```

Conway's Game of Life

```
w <- matrix(c(1,1,1,1,0,1,1,1,1), nr=3,nc=3)</pre>
gameOfLife <- function(x) {</pre>
f <- focal(x, w=w, pad=TRUE, padValue=0)</pre>
# cells with less than two or more than three live neighbours die
x[f<2 | f>3] <- 0
# cells with three live neighbours become alive
x[f==3] <- 1
х
}
# simulation function
sim <- function(x, fun, n=100, pause=0.25) {</pre>
for (i in 1:n) {
x <- fun(x)
plot(x, legend=FALSE, asp=NA, main=i)
dev.flush()
Sys.sleep(pause)
}
invisible(x)
}
# Gosper glider gun
m <- matrix(0, nc=48, nr=34)</pre>
m[c(40, 41, 74, 75, 380, 381, 382, 413, 417, 446, 452, 480,
  486, 517, 549, 553, 584, 585, 586, 619, 718, 719, 720, 752,
  753, 754, 785, 789, 852, 853, 857, 858, 1194, 1195, 1228, 1229)] <- 1
init <- raster(m)</pre>
# run the model
sim(init, gameOfLife, n=150, pause=0.05)
## Implementation of Sobel edge-detection filter
## for RasterLayer r
sobel <- function(r) {</pre>
fy <- matrix(c(1,0,-1,2,0,-2,1,0,-1), nrow=3)</pre>
fx <- matrix(c(-1,-2,-1,0,0,0,1,2,1) , nrow=3)</pre>
rx <- focal(r, fx)</pre>
ry <- focal(r, fy)</pre>
sqrt(rx^2 + ry^2)
}
## End(Not run)
```

focalWeight Focal weights matrix

Description

Calculate focal ("moving window") weight matrix for use in the focal function. The sum of the values adds up to one.

94

Usage

focalWeight(x, d, type=c('circle', 'Gauss', 'rectangle'), fillNA=FALSE)

Arguments

х	Raster* object
d	numeric. If type=circle, the radius of the circle (in units of the CRS). If type=rectangle the dimension of the rectangle (one or two numbers). If type=Gauss the size of sigma, and optionally another number to determine the size of the matrix returned (default is 3 times sigma)
type	character indicating the type of filter to be returned
fillNA	logical. If TRUE, zeros are set to NA such that they are ignored in the computa- tions. Only applies to type="circle"

Value

matrix that can be used in focal

Examples

```
r <- raster(ncols=180, nrows=180, xmn=0, crs="+proj=utm +zone=1")
# Gaussian filter for square cells
gf <- focalWeight(r, .5, "Gauss")
focalWeight(r, 2, "circle", fillNA=TRUE)</pre>
```

freq

Frequency table

Description

Frequency table of the values of a RasterLayer.

Usage

```
## S4 method for signature 'RasterLayer'
freq(x, digits=0, value=NULL, useNA='ifany', progress='', ...)
```

```
## S4 method for signature 'RasterStackBrick'
freq(x, digits=0, value=NULL, useNA='ifany', merge=FALSE, progress='', ...)
```

Arguments

х	RasterLayer
digits	non-negative integer for rounding the cell values. Argument is passed to round
value	numeric, logical or NA. An optional single value to only count the number of cells with that value

useNA	character. What to do with NA values? Options are "no", "ifany", "always". See to table
progress	character to specify a progress bar. Choose from 'text', 'window', or " (the default, no progress bar)
merge	logical. If TRUE the list will be merged into a single data.frame
	additional arguments (none implemented)

Value

matrix (RasterLayer). List of matrices (one for each layer) or data.frame (if merge=TRUE) (Raster-Stack or RasterBrick)

See Also

crosstab and zonal

Examples

```
r <- raster(nrow=18, ncol=36)
values(r) <- runif(ncell(r))
r[1:5] <- NA
r <- r * r * r * 5
freq(r)
freq(r, value=2)
s <- stack(r, r*2, r*3)
freq(s, merge=TRUE)</pre>
```

Gain and offset Gain and offset of values on file

Description

These functions can be used to get or set the gain and offset parameters used to transform values when reading them from a file. The gain and offset parameters are applied to the raw values using the formula below:

value <- value * gain + offset</pre>

The default value for gain is 1 and for offset is 0. 'gain' is sometimes referred to as 'scale'.

Note that setting gain and/or offset are intended to be used with values that are stored in a file. For a Raster* object with values in memory, assigning gain or offset values will lead to the inmediate computation of new values; in such cases it would be clearer to use Arithmethods.

geom

Usage

```
gain(x)
gain(x) <- value
offs(x)
offs(x) <- value</pre>
```

Arguments

х	Raster* object
value	Single numeric value

Value

Raster* object or numeric value(s)

Examples

```
r <- raster(system.file("external/test.grd", package="raster"))
gain(r)
offs(r)
r[1505:1510]
gain(r) <- 10
offs(r) <- 5
r[1505:1510]</pre>
```

geom

Get the coordinates of a vector type Spatial* object

Description

Extract the coordinates of a Spatial object

Usage

```
## S4 method for signature 'SpatialPolygons'
geom(x, sepNA=FALSE, ...)
## S4 method for signature 'SpatialLines'
geom(x, sepNA=FALSE, ...)
## S4 method for signature 'SpatialPoints'
geom(x, ...)
## S4 method for signature 'data.frame'
geom(x, d, gt, crs, ...)
```

Arguments

х	SpatialPolygons*, SpatialLines*, or SpatialPoints* object; or a data.frame
sepNA	logical. If TRUE, geometries are separated by a row with NA values
•••	additional arguments, none implemented
d	data.frame that matches the number of objects in data.frame x
gt	character. geometry type. Must be one of "polygons", "lines", "points"
crs	character. PROJ.4 crs string

Value

Matrix with 6, (5 SpatialLines), or 3 (SpatialPoints) columns. object (sequential object number) part (sequential part number within the object; not for SpatialPoints), cump (cumulative part number; not for SpatialPoints), hole (is this a hole or not; only for SpatialPolygons), x (x coordinate or longitude), y (y coordinate or latitude)

See Also

coordinates, geometry

Examples

```
p <- readRDS(system.file("external/lux.rds", package="raster"))
x <- geom(p)
head(x)
# and back to a SpatialPolygonsDataFrame
x <- data.frame(x)
sp <- as(x, "SpatialPolygons")
crs(sp) <- crs(p)
spdf <- SpatialPolygonsDataFrame(sp, data.frame(p), match.ID=FALSE)</pre>
```

getData

Get geographic data

Description

This function has been deprecated and does not work anymore.

Usage

getData(...)
ccodes()

Arguments

... arguments

getValues

Description

getValues returns all values or the values for a number of rows of a Raster* object. Values returned for a RasterLayer are a vector. The values returned for a RasterStack or RasterBrick are always a matrix, with the rows representing cells, and the columns representing layers

values is a shorthand version of getValues (for all rows).

Usage

```
getValues(x, row, nrows, ...)
```

values(x, ...)

Arguments

x	Raster* object
row	Numeric. Row number, should be between 1 and $rrow(x)$, or missing in which case all values are returned
nrows	Numeric. Number of rows. Should be an integer > 0 , or missing
	Additional arguments. When x is a RasterLayer: format to specify the output format. Either "matrix" or, the default "", in which case a vector is returned

Value

vector or matrix of raster values

See Also

getValuesBlock, getValuesFocal, setValues

Examples

```
r <- raster(system.file("external/test.grd", package="raster"))
r
v <- getValues(r)
length(v)
head(v)
getValues(r, row=10)</pre>
```

getValuesBlock

Description

getValuesBlock returns values for a block (rectangular area) of values of a Raster* object.

Usage

```
## S4 method for signature 'RasterLayer'
getValuesBlock(x, row=1, nrows=1, col=1, ncols=(ncol(x)-col+1), format='', ...)
## S4 method for signature 'RasterBrick'
getValuesBlock(x, row=1, nrows=1, col=1, ncols=(ncol(x)-col+1), lyrs, ...)
## S4 method for signature 'RasterStack'
getValuesBlock(x, row=1, nrows=1, col=1, ncols=(ncol(x)-col+1), lyrs, ...)
```

Arguments

x	Raster* object
row	positive integer. Row number to start from, should be between 1 and $nrow(x)$
nrows	positive integer. How many rows? Default is 1
col	positive integer. Column number to start from, should be between 1 and $ncol(x)$
ncols	positive integer. How many columns? Default is the number of columns left after the start column
format	character. When x is a RasterLayer, if format='matrix' or format='m', a matrix is returned instead of a vector. If format='matrix', it is a nrow x ncol matrix. If format='m' it is a 1 column matrix (the benefit is that the type of output is now the same for all Raster objects)
lyrs	integer (vector). Which layers? Default is all layers (1:nlayers(x))
	additional arguments (none implemented)

Value

matrix or vector (if (x=RasterLayer), unless format='matrix')

See Also

getValues

getValuesFocal

Examples

```
r <- raster(system.file("external/test.grd", package="raster"))
b <- getValuesBlock(r, row=100, nrows=3, col=10, ncols=5)
b
b <- matrix(b, nrow=3, ncol=5, byrow=TRUE)
b
logo <- brick(system.file("external/rlogo.grd", package="raster"))
getValuesBlock(logo, row=35, nrows=3, col=50, ncols=3, lyrs=2:3)
```

getValuesFocal Get focal raster cell values

Description

This function returns a matrix (or matrices) for all focal values of a number of rows of a Raster* object

Usage

```
## S4 method for signature 'Raster'
getValuesFocal(x, row, nrows, ngb, names=FALSE, padValue=NA, array=FALSE, ...)
```

Arguments

х	Raster* object
row	Numeric. Row number, should be between 1 and $nrow(x)$. Can be omitted to get all rows
nrows	Numeric. Number of rows, should be a positive integer smaller than row+nrow(x). Should be omitted if row is omitted
ngb	Neighbourhood size. Either a single integer or a vector of two integers c(nrow, ncol)
names	logical. If TRUE, the matrix returned has row and column names
padValue	numeric. The value of the cells of the "padded" rows and columns. That is 'virtual' values for cells within a neighbourhood, but outside the raster
array	logical. If TRUE and x has multiple layers, an array is returned in stead of a list of matrices
•••	additional arguments (none implemented)

Value

If x has a single layer, a matrix with one row for each focal cell, and one column for each neighbourhood cell around it.

If x has multiple layers, an array (if array=TRUE) or a list of such matrices (one list element (matrix) for each layer)

See Also

getValues, focal

Examples

```
r <- raster(nr=5, nc=5, crs='+proj=utm +zone=12')
values(r) <- 1:25
as.matrix(r)
getValuesFocal(r, row=1, nrows=2, ngb=3, names=TRUE)
getValuesFocal(stack(r,r), row=1, nrows=1, ngb=3, names=TRUE, array=TRUE)</pre>
```

gridDistance Distance on a grid

Description

The function calculates the distance to cells of a RasterLayer when the path has to go through the centers of neighboring raster cells (currently only implemented as a 'queen' case in which cells have 8 neighbors).

The distance is in meters if the coordinate reference system (CRS) of the RasterLayer is longitude/latitude (+proj=longlat) and in the units of the CRS (typically meters) in other cases.

Distances are computed by summing local distances between cells, which are connected with their neighbours in 8 directions.

Usage

```
## S4 method for signature 'RasterLayer'
gridDistance(x, origin, omit=NULL, filename="", ...)
```

Arguments

х	RasterLayer
origin	value(s) of the cells from which the distance is calculated
omit	value(s) of the cells which cannot be traversed (optional)
filename	character. output filename (optional)
	additional arguments as for writeRaster

Details

If the RasterLayer to be processed is big, it will be processed in chunks. This may lead to errors in the case of complex objects spread over different chunks (meandering rivers, for instance). You can try to solve these issues by varying the chunk size, see function setOptions().

Value

RasterLayer

102

hdr

Author(s)

Jacob van Etten and Robert J. Hijmans

See Also

See distance for 'as the crow flies' distance. Additional distance measures and options (directions, cost-distance) are available in the 'gdistance' package.

Examples

```
#world lon/lat raster
r <- raster(ncol=10,nrow=10, vals=1)
r[48] <- 2
r[66:68] <- 3
d <- gridDistance(r,origin=2,omit=3)
plot(d)
#UTM small area
crs(r) <- "+proj=utm +zone=15 +ellps=GRS80 +datum=NAD83 +units=m +no_defs"
d <- gridDistance(r,origin=2,omit=3)
plot(d)</pre>
```

hdr

Header files

Description

Write header files to use together with raster binary files to read the data in other applications.

Usage

```
hdr(x, format, extension='.wld', filename='')
```

Arguments

х	RasterLayer or RasterBrick object associated with a binary values file on disk
format	Type of header file: 'VRT', 'BIL', 'ENVI', 'ErdasRaw', 'IDRISI', 'SAGA', 'RASTER', 'WORLDFILE', 'PRJ'
extension	File extension, only used with an ESRI worldfile (format='WORLDFILE') $% \label{eq:stension}$
filename	character. Need to be provided if x is not associated with a file

Details

The RasterLayer object must be associated with a file on disk.

You can use writeRaster to save a existing file in another format. But if you have a file in a 'raster' format (or similar), you can also only export a header file, and use the data file (.gri) that already exists. The function can write a VRT (GDAL virtual raster) header (.vrt); an ENVI or BIL header (.hdr) file; an Erdas Raw (.raw) header file; an IDRISI (.rdc) or SAGA (.sgrd). This (hopefully) allows for reading the binary data (.gri), perhaps after changing the file extension, in other programs such as ENVI or ArcGIS.

See Also

writeRaster

Examples

```
## Not run:
r <- raster(system.file("external/test.grd", package="raster"))
r <- writeRaster(r, filename='export.grd', overwrite=TRUE)
hdr(r, format="ENVI")
```

End(Not run)

head

Show the head or tail of a Raster* object

Description

Show the head (first rows/columns) or tail (last rows/columns) of the cell values of a Raster* object.

Usage

```
head(x, ...)
tail(x, ...)
```

Arguments

х	Raster* object
	Additional arguments: rows=10 and cols=20, to set the maximum number of rows and columns that are shown. For RasterStack and RasterBrick objects there is an additional argument lyrs

Value

matrix

See Also

getValuesBlock

104

hillShade

Examples

```
r <- raster(nrow=25, ncol=25)
values(r) = 1:ncell(r)
head(r)
tail(r, cols=10, rows=5)</pre>
```

hillShade

Hill shading

Description

Compute hill shade from slope and aspect layers (both in radians). Slope and aspect can be computed with function terrain.

A hill shade layer is often used as a backdrop on top of which another, semi-transparent, layer is drawn.

Usage

```
hillShade(slope, aspect, angle=45, direction=0, filename='', normalize=FALSE, ...)
```

Arguments

slope	RasterLayer object with slope values (in radians)
aspect	RasterLayer object with aspect values (in radians)
angle	The the elevation angle of the light source (sun), in degrees
direction	The direction (azimuth) angle of the light source (sun), in degrees
filename	Character. Optional filename
normalize	Logical. If TRUE, values below zero are set to zero and the results are multiplied with 255
	Standard additional arguments for writing RasterLayer files

Author(s)

Andrew Bevan, Robert J. Hijmans

References

Horn, B.K.P., 1981. Hill shading and the reflectance map. Proceedings of the IEEE 69(1):14-47

See Also

terrain

hist

Description

Create a histogram of the values of a RasterLayer. For large datasets a sample is used.

Usage

```
## S4 method for signature 'Raster'
hist(x, layer, maxpixels=100000, plot=TRUE, main, ...)
```

Arguments

x	Raster* object
layer	integer (or character) to indicate layer number (or name). Can be used to subset the layers to plot in a multilayer Raster* object
maxpixels	integer. To regularly subsample very large objects
plot	logical. Plot the histogram or only return the histogram values
main	character. Main title(s) for the plot. Default is the value of names
	Additional arguments. See under Methods and at hist

Value

This function is principally used for the side-effect of plotting a histogram, but it also returns an S3 object of class 'histogram' (invisibly if plot=TRUE).

See Also

pairs, boxplot

Examples

```
r1 <- raster(nrows=50, ncols=50)
r1 <- setValues(r1, runif(ncell(r1)))
r2 <- setValues(r1, runif(ncell(r1)))
rs <- r1 + r2
rp <- r1 * r2
par(mfrow=c(2,2))
plot(rs, main='sum')
plot(rp, main='product')
hist(rs)
a = hist(rp)
a</pre>
```

image

Description

Create an "image" type plot of a RasterLayer. This is an implementation of a generic function in the graphics package. In most cases the plot function would be preferable because it produces a legend (and has some additional options).

Usage

```
image(x, ...)
## S4 method for signature 'RasterLayer'
image(x, maxpixels=500000, useRaster=TRUE, ...)
## S4 method for signature 'RasterStackBrick'
image(x, y=1, maxpixels=100000, useRaster=TRUE, main, ...)
```

Arguments

х	Raster* object
maxpixels	<pre>integer > 0. Maximum number of cells to use for the plot. If maxpixels < ncell(x), sampleRegular is used before plotting</pre>
useRaster	If TRUE, the rasterImage function is used for plotting. Otherwise the image func- tion is used. This can be useful if rasterImage does not work well on your system (see note)
main	character. Main plot title
	Any argument that can be passed to image (graphics package)
У	If x is a RasterStack or RasterBrick: integer, character (layer name(s)), or miss- ing to select which layer(s) to plot

Note

raster uses rasterImage from the graphics package. For unknown reasons this does not work on Windows Server and on a few versions of Windows XP. On that system you may need to use argument useRaster=FALSE to get a plot.

See Also

plot, image, contour

Examples

```
r <- raster(system.file("external/test.grd", package="raster"))
image(r)</pre>
```

inifile

Description

This function reads '.ini' files. These are text file databases that are organized in [sections] containing pairs of "name = value".

Usage

```
readIniFile(filename, token='=', commenttoken=';', aslist=FALSE, case)
```

Arguments

filename	Character. Filename of the .ini file
token	Character. The character that separates the "name" (variable name) from the "value"
commenttoken	Character. This token and everything that follows on the same line is considered a 'comment' that is not for machine consumption and is ignored in processing
aslist	Logical. Should the values be returned as a list
case	Optional. Function that operates on the text, such as toupper or tolower

Details

This function allows for using inistrings that have "=" as part of a value (but the token cannot be part of the 'name' of a variable!). Sections can be missing.

Value

A n*3 matrix of characters with columns: section, name, value; or a list if aslist=TRUE.

initialize Initialize a Raster object with values

Description

Create a new RasterLayer with values reflecting a cell property: 'x', 'y', 'col', 'row', or 'cell'. Alternatively, a function can be used. In that case, cell values are initialized without reference to pre-existing values. E.g., initialize with a random number (fun=runif). While there are more direct ways of achieving this for small objects (see examples) for which a vector with all values can be created in memory, the init function will also work for Raster* objects with many cells.

Usage

```
## S4 method for signature 'Raster'
init(x, fun, filename="", ...)
```
interpolate

Arguments

x	Raster* object
fun	function to be applied. This must be a function that can take the number of cells as a single argument to return a vector of values with a length equal to the number of cells, such as fun=runif. You can also supply one of the following character values: 'x', 'y', 'row', 'col', or 'cell' to get the x or coordinate, row, col or cell number; you can also use 'chess', to get a chessboard pattern
filename	character. Optional output filename
	Additional arguments as for writeRaster

Value

RasterLayer

Note

For backwards compatibility, the character values valid for fun can also be passed as named argument \boldsymbol{v}

Examples

```
r <- raster(ncols=36, nrows=18)
x <- init(r, fun='cell')
y <- init(r, fun=runif)
# there are different ways to set all values to 1
# for large rasters:
# set1f <- function(x){rep(1, x)}
# z1 <- init(r, fun=set1f, filename=rasterTmpFile(), overwrite=TRUE)
# This is equivalent to (but not memory safe):
z2 <- setValues(r, rep(1, ncell(r)))
# or
values(r) <- rep(1, ncell(r))
# or
values(r) <- 1</pre>
```

interpolate Interpolate

Description

Make a RasterLayer with interpolated values using a fitted model object of classes such as 'gstat' (gstat package) or 'Krige' (fields package). That is, these are models that have location ('x' and 'y', or 'longitude' and 'latitude') as independent variables. If x and y are the only independent variables provide an empty (no associated data in memory or on file) RasterLayer for which you want predictions. If there are more spatial predictor variables provide these as a Raster* object in the first argument of the function. If you do not have x and y locations as implicit predictors in your model you should use predict instead.

Usage

```
## S4 method for signature 'Raster'
interpolate(object, model, filename="", fun=predict, xyOnly=TRUE,
 xyNames=c('x', 'y'), ext=NULL, const=NULL, index=1, na.rm=TRUE, debug.level=1, ...)
```

Arguments

object	Raster* object
model	model object
filename	character. Output filename (optional)
fun	function. Default value is 'predict', but can be replaced with e.g. 'predict.se' (depending on the class of the model object)
xyOnly	logical. If TRUE, values of the Raster* object are not considered as co-variables; and only x and y (longitude and latitude) are used. This should match the model
xyNames	character. variable names that the model uses for the spatial coordinates. E.g., c('longitude', 'latitude')
ext	Extent object to limit the prediction to a sub-region of x
const	data.frame. Can be used to add a constant for which there is no Raster object for model predictions. This is particulary useful if the constant is a character-like factor value
index	integer. To select the column if 'predict.model' returns a matrix with multiple columns
na.rm	logical. Remove cells with NA values in the predictors before solving the model (and return NA for those cells). In most cases this will not affect the output. This option prevents errors with models that cannot handle NA values
debug.level	for gstat models only. See ?
	additional arguments passed to the predict.'model' function

Value

Raster* object

See Also

predict, predict.gstat, Tps

interpolate

Examples

```
## Thin plate spline interpolation with x and y only
# some example data
r <- raster(system.file("external/test.grd", package="raster"))</pre>
ra <- aggregate(r, 10)</pre>
xy <- data.frame(xyFromCell(ra, 1:ncell(ra)))</pre>
v <- getValues(ra)</pre>
# remove NAs
i <- !is.na(v)</pre>
xy <- xy[i,]
v <- v[i]
#### Thin plate spline model
library(fields)
tps <- Tps(xy, v)</pre>
p <- raster(r)
# use model to predict values at all locations
p <- interpolate(p, tps)</pre>
p <- mask(p, r)
plot(p)
## change the fun from predict to fields::predictSE to get the TPS standard error
se <- interpolate(p, tps, fun=predictSE)</pre>
se <- mask(se, r)</pre>
plot(se)
## another variable; let's call it elevation
elevation <- (init(r, 'x') * init(r, 'y')) / 10000000
names(elevation) <- 'elev'</pre>
z <- extract(elevation, xy)</pre>
# add as another independent variable
xyz <- cbind(xy, z)
tps2 <- Tps(xyz, v)</pre>
p2 <- interpolate(elevation, tps2, xyOnly=FALSE)</pre>
# as a linear coveriate
tps3 <- Tps(xy, v, Z=z)
# Z is a separate argument in Krig.predict, so we need a new function
# Internally (in interpolate) a matrix is formed of x, y, and elev (Z)
pfun <- function(model, x, ...) {</pre>
 predict(model, x[,1:2], Z=x[,3], ...)
}
p3 <- interpolate(elevation, tps3, xyOnly=FALSE, fun=pfun)
#### gstat examples
library(gstat)
data(meuse)
```

intersect

```
## inverse distance weighted (IDW)
r <- raster(system.file("external/test.grd", package="raster"))</pre>
data(meuse)
mg <- gstat(id = "zinc", formula = zinc~1, locations = ~x+y, data=meuse,</pre>
 nmax=7, set=list(idp = .5))
z <- interpolate(r, mg)</pre>
z <- mask(z, r)
## kriging
coordinates(meuse) <- ~x+y</pre>
crs(meuse) <- crs(r)</pre>
## ordinary kriging
v <- variogram(log(zinc)~1, meuse)</pre>
m <- fit.variogram(v, vgm(1, "Sph", 300, 1))</pre>
gOK <- gstat(NULL, "log.zinc", log(zinc)~1, meuse, model=m)</pre>
OK <- interpolate(r, gOK)
# examples below provided by Maurizio Marchi
## universial kriging
vu <- variogram(log(zinc)~elev, meuse)</pre>
mu <- fit.variogram(vu, vgm(1, "Sph", 300, 1))</pre>
gUK <- gstat(NULL, "log.zinc", log(zinc)~elev, meuse, model=mu)</pre>
names(r) <- 'elev'</pre>
UK <- interpolate(r, gUK, xyOnly=FALSE)</pre>
## co-kriging
gCoK <- gstat(NULL, 'log.zinc', log(zinc)~1, meuse)</pre>
gCoK <- gstat(gCoK, 'elev', elev~1, meuse)</pre>
gCoK <- gstat(gCoK, 'cadmium', cadmium~1, meuse)</pre>
gCoK <- gstat(gCoK, 'copper', copper~1, meuse)</pre>
coV <- variogram(gCoK)</pre>
plot(coV, type='b', main='Co-variogram')
coV.fit <- fit.lmc(coV, gCoK, vgm(model='Sph', range=1000))</pre>
coV.fit
plot(coV, coV.fit, main='Fitted Co-variogram')
coK <- interpolate(r, coV.fit)</pre>
plot(coK)
```

intersect

Intersect

Description

It depends on the classes of the x and y what is returned.

If x is a Raster* object the extent of y is used, irrespective of the class of y, and a Raster* is returned. This is equivalent to crop.

intersect

If x is a Spatial* object, a new Spatial* object is returned. If x or y has a data.frame, these are also returned (after merging if necessary) as part of a Spatial*DataFrame.

Intersecting SpatialPoints* with SpatialPoints* uses the extent (bounding box) of y to get the intersection. Intersecting of SpatialPoints* and SpatialLines* is not supported because of numerical inaccuracies with that. You can use buffer, to create SpatialPoygons* from SpatialLines* and use that in intersect.

Usage

```
## S4 method for signature 'Extent,ANY'
intersect(x, y)
## S4 method for signature 'Raster,ANY'
intersect(x, y)
## S4 method for signature 'SpatialPoints,ANY'
intersect(x, y)
## S4 method for signature 'SpatialPolygons,SpatialPolygons'
intersect(x, y)
## S4 method for signature 'SpatialPolygons,SpatialLines'
intersect(x, y)
## S4 method for signature 'SpatialPolygons,SpatialPoints'
intersect(x, y)
## S4 method for signature 'SpatialLines,SpatialPolygons'
intersect(x, y)
## S4 method for signature 'SpatialLines,SpatialLines'
intersect(x, y)
```

Arguments

х	Extent, Raster*, SpatialPolygons*, SpatialLines* or SpatialPoints* object
У	same as for x

Value

if x is an Extent object: Extent
if x is a Raster* object: Raster*
if x is a SpatialPoints* object: SpatialPoints*
if x is a SpatialPolygons* object: SpatialPolygons*
if x is a SpatialLines* object and if y is a SpatialLines* object: SpatialPoints*
if x is a SpatialLines* object and if y is a SpatialPolygons* object: SpatialLines*

See Also

union, extent, crop

Examples

```
e1 <- extent(-10, 10, -20, 20)
e2 <- extent(0, 20, -40, 5)
intersect(e1, e2)
#SpatialPolygons
p <- shapefile(system.file("external/lux.shp", package="raster"))
b <- as(extent(6, 6.4, 49.75, 50), 'SpatialPolygons')
projection(b) <- projection(p)
i <- intersect(p, b)
plot(p)
plot(b, add=TRUE, col='red')
plot(i, add=TRUE, col='blue', lwd=2)</pre>
```

isLonLat

Is this longitude/latitude data?

Description

Test whether a Raster* or other object has a longitude/latitude coordinate reference system (CRS) by inspecting the PROJ.4 coordinate reference system description. couldBeLonLat also returns TRUE if the CRS is NA but the x coordinates are within -365 and 365 and the y coordinates are within -90.1 and 90.1.

Usage

```
## S4 method for signature 'BasicRaster'
isLonLat(x, ...)
## S4 method for signature 'Spatial'
isLonLat(x, ...)
## S4 method for signature 'BasicRaster'
couldBeLonLat(x, warnings=TRUE, ...)
## S4 method for signature 'Spatial'
couldBeLonLat(x, warnings=TRUE, ...)
```

Arguments

x	Raster* or Spatial* object
warnings	logical. If TRUE, a warning is given if the CRS is NA or when the CRS is longitude/latitude but the coordinates do not match that
	additional arguments. None implemented

KML

Value

Logical

Examples

```
r <- raster()
isLonLat(r)
crs(r) <- "+proj=lcc +lat_1=48 +lat_2=33 +lon_0=-100 +ellps=WGS84"
isLonLat(r)</pre>
```

KML

Write a KML or KMZ file

Description

Export raster data to a KML file and an accompanying PNG image file. Multi-layer objects can be used to create an animation. The function attempts to combine these into a single (and hence more convenient) KMZ file (a zip file containing the KML and PNG files).

See package plotKML for more advanced functionality

Usage

Arguments

х	Raster* object
filename	output filename
time	character vector with time lables for multilayer objects. The length of this vector should be nlayers(x) to indicate "when" or nlayers(x)+1 to indicate "begin-end"
col	color scheme to be used (see image)
colNA	The color to use for the background (default is transparent)
maxpixels	maximum number of pixels. If ncell(raster) > maxpixels, sampleRegular is used to reduce the number of pixels
blur	Integer (default=1). Higher values help avoid blurring of isolated pixels (at the expense of a png file that is blur^2 times larger)

zip	If there is no zip program on your path (on windows), you can supply the full
	path to a zip.exe here, in order to make a KMZ file
overwrite	logical. If TRUE, overwrite the file if it exists
	If x is a Raster* object, additional arguments that can be passed to image

Value

None. Used for the side-effect files written to disk.

Author(s)

This function was adapted for the raster package by Robert J. Hijmans, with ideas from Tony Fischbach, and based on functions in the maptools package by Duncan Golicher, David Forrest and Roger Bivand.

Examples

```
## Not run:
# Meuse data from the sp package
data(meuse.grid)
b <- rasterFromXYZ(meuse.grid)
projection(b) <- "+init=epsg:28992"
# transform to longitude/latitude
p <- projectRaster(b, crs="+proj=longlat +datum=WGS84", method='ngb')
KML(p, file='meuse.kml')
```

End(Not run)

layerize

Layerize

Description

Create a RasterBrick with a Boolean layer for each class (value, or subset of the values) in a Raster-Layer. For example, if the cell values of a RasterLayer indicate what vegetation type they are, this function will create a layer (presence/absence; dummy variable) for each of these classes. Classes and cell values are always truncated to integers.

You can supply a second spatially overlapping RasterLayer with larger cells (do not use smaller cells!). In this case the cell values are counts for each class. A similar result might be obtained more efficiently by using layerize with a single RasterLayer followed by aggregate(x, , sum).

Usage

```
## S4 method for signature 'RasterLayer,missing'
layerize(x, classes=NULL, falseNA=FALSE, filename='', ...)
## S4 method for signature 'RasterLayer,RasterLayer'
layerize(x, y, classes=NULL, filename='', ...)
```

layerStats

Arguments

х	RasterLayer
У	RasterLayer or missing
classes	numeric. The values (classes) for which layers should be made. If NULL all classes are used
falseNA	logical. If TRUE, cells that are not of the class represented by a layer are NA rather then FALSE
filename	character. Output filename (optional)
	Additional arguments as for writeRaster

Value

RasterBrick

Examples

```
r <- raster(nrow=20, ncol=20)
values(r) <- c(rep(NA, 50), rep(1:5, 70))
b <- layerize(r)
r2 <- raster(nrow=5, ncol=5)
b2 <- layerize(r, r2)</pre>
```

layerStats Correlation and (weighted) covariance

Description

Compute correlation and (weighted) covariance for multi-layer Raster objects. Like cellStats this function returns a few values, not a Raster* object (see Summary-methods for that).

Usage

layerStats(x, stat, w, asSample=TRUE, na.rm=FALSE, ...)

Arguments

х	RasterStack or RasterBrick for which to compute a statistic
stat	Character. The statistic to compute: either 'cov' (covariance), 'weighted.cov' (weighted covariance), or 'pearson' (correlation coefficient)
W	RasterLayer with the weights (should have the same extent, resolution and number of layers as x) to compute the weighted covariance
asSample	Logical. If TRUE, the statistic for a sample (denominator is $n-1$) is computed, rather than for the population (denominator is n)
na.rm	Logical. Should missing values be removed?
	Additional arguments (none implemetned)

Value

List with two items: the correlation or (weighted) covariance matrix, and the (weighted) means.

Author(s)

Jonathan A. Greenberg & Robert Hijmans. Weighted covariance based on code by Mort Canty

References

For the weighted covariance:

- Canty, M.J. and A.A. Nielsen, 2008. Automatic radiometric normalization of multitemporal satellite imagery with the iteratively re-weighted MAD transformation. Remote Sensing of Environment 112:1025-1036.
- Nielsen, A.A., 2007. The regularized iteratively reweighted MAD method for change detection in multi- and hyperspectral data. IEEE Transactions on Image Processing 16(2):463-478.

See Also

cellStats, cov.wt, weighted.mean

Examples

```
b <- brick(system.file("external/rlogo.grd", package="raster"))
layerStats(b, 'pearson')
layerStats(b, 'cov')
# weigh by column number
w <- init(b, v='col')
layerStats(b, 'weighted.cov', w=w)</pre>
```

localFun

Local functions

Description

Local functions for two RasterLayer objects (using a focal neighborhood)

Usage

```
## S4 method for signature 'RasterLayer,RasterLayer'
localFun(x, y, ngb=5, fun, filename='', ...)
```

localFun

Arguments

x	RasterLayer or RasterStack/RasterBrick
У	object of the same class as x, and with the same number of layers
ngb	integer. rectangular neighbourhood size. Either a single integer or a vector of two integers $c(rows, cols)$, such as $c(3,3)$ to have a 3 x 3 focal window
fun	function
filename	character. Output filename (optional)
	additional arguments as for writeRaster

Value

RasterLayer

Note

The first two arguments that fun needs to accept are vectors representing the local cells of Raster-Layer x and y (each of length ngb * ngb). It also must have an ellipsis (...) argument

See Also

corLocal, localFun

Examples

```
set.seed(0)
b <- stack(system.file("external/rlogo.grd", package="raster"))
x <- flip(b[[2]], 'y') + runif(ncell(b))
y <- b[[1]] + runif(ncell(b))
f <- localFun(x, y, fun=cor)
## Not run:
# local regression:
rfun <- function(x, y, ...) {
m <- lm(y~x)
# return R^2
summary(m)$r.squared
}
ff <- localFun(x, y, fun=rfun)
plot(f, ff)
## End(Not run)
```

Logic-methods

Description

The following logical (boolean) operators are available for computations with RasterLayer objects:

&, |, and !

The following functions are available with a Raster* argument:

is.na, is.nan, is.finite, is.infinite

Value

A Raster object with logical (TRUE/FALSE values)

Note

These are convenient operators/functions that are most usful for relatively small RasterLayers for which all the values can be held in memory. If the values of the output RasterLayer cannot be held in memory, they will be saved to a temporary file. In that case it could be more efficient to use calc instead.

See Also

Math-methods, overlay, calc

Examples

```
r <- raster(ncols=10, nrows=10)
values(r) <- runif(ncell(r)) * 10
r1 <- r < 3 | r > 6
r2 <- !r1
r3 <- r >= 3 & r <= 6
r4 <- r2 == r3
r[r>3] <- NA
r5 <- is.na(r)
r[1:5]
r1[1:5]
r2[1:5]
r3[1:5]</pre>
```

Description

Create a new Raster* object that has the same values as x, except for the cells that are NA (or other maskvalue) in a 'mask'. These cells become NA (or other updatevalue). The mask can be either another Raster* object of the same extent and resolution, or a Spatial* object (e.g. SpatialPolygons) in which case all cells that are not covered by the Spatial object are set to updatevalue. You can use inverse=TRUE to set the cells that are not NA (or other maskvalue) in the mask, or not covered by the Spatial* object, to NA (or other updatvalue).

Usage

```
## S4 method for signature 'RasterLayer,RasterLayer'
mask(x, mask, filename="", inverse=FALSE,
 maskvalue=NA, updatevalue=NA, updateNA=FALSE, ...)
## S4 method for signature 'RasterStackBrick,RasterLayer'
mask(x, mask, filename="", inverse=FALSE,
 maskvalue=NA, updatevalue=NA, updateNA=FALSE, ...)
## S4 method for signature 'RasterLayer,RasterStackBrick'
mask(x, mask, filename="", inverse=FALSE,
 maskvalue=NA, updatevalue=NA, updateNA=FALSE, ...)
## S4 method for signature 'RasterStackBrick,RasterStackBrick'
mask(x, mask, filename="", inverse=FALSE,
 maskvalue=NA, updatevalue=NA, updateNA=FALSE, ...)
## S4 method for signature 'RasterStackBrick,RasterStackBrick'
mask(x, mask, filename="", inverse=FALSE,
 maskvalue=NA, updatevalue=NA, updateNA=FALSE, ...)
## S4 method for signature 'Raster,Spatial'
mask(x, mask, filename="", inverse=FALSE,
 updatevalue=NA, updateNA=FALSE, ...)
```

Arguments

x	Raster* object
mask	Raster* object or a Spatial* object
filename	character. Optional output filename
inverse	logical. If TRUE, areas on mask that are _not_ the maskvalue are masked
maskvalue	numeric. The value in mask that indicates the cells of x that should become updatevalue (default = NA)
updatevalue	numeric. The value that cells of \boldsymbol{x} should become if they are not covered by mask (and not NA)
updateNA	logical. If TRUE, NA values outside the masked area are also updated to the the updatevalue (only relevant if the updatevalue is not NA

mask

match

additional arguments as in writeRaster

Value

. . .

Raster* object

See Also

rasterize, crop

Examples

```
r <- raster(ncol=10, nrow=10)
m <- raster(ncol=10, nrow=10)
values(r) <- runif(ncell(r)) * 10
values(m) <- runif(ncell(r))
m[m < 0.5] <- NA
mr <- mask(r, m)
m2 <- m > .7
mr2 <- mask(r, m2, maskvalue=TRUE)</pre>
```

match

Value matching for Raster* objects

Description

match returns a Raster* object with the position of the matched values. The cell values are the index of the table argument.

%in% returns a logical Raster* object indicating if the cells values were matched or not.

Usage

match(x, table, nomatch = NA_integer_, incomparables = NULL)

x %in% table

Arguments

х	Raster* object
table	vector of the values to be matched against
nomatch	the value to be returned in the case when no match is found. Note that it is coerced to integer
incomparables	a vector of values that cannot be matched. Any value in x matching a value in this vector is assigned the nomatch value. For historical reasons, FALSE is equivalent to NULL

Math-methods

Value

Raster* object

See Also

calc, match

Examples

```
r <- raster(nrow=10, ncol=10)
values(r) <- 1:100
m <- match(r, c(5:10, 50:55))
n <- r %in% c(5:10, 50:55)</pre>
```

Math-methods

Mathematical functions

Description

Generic mathematical functions that can be used with a Raster* object as argument:

```
"abs", "sign", "sqrt", "ceiling", "floor", "trunc", "cummax", "cummin",
"cumprod", "cumsum", "log", "log10", "log2", "log1p", "acos", "acosh", "asin",
"asinh", "atan", "atanh", "exp", "expm1", "cos", "cosh", "sin", "sinh", "tan", "tanh".
```

Note

You can use the, somewhat more flexible, function calc instead of the Math-methods.

See Also

Arith-methods, calc, overlay, atan2

Examples

```
r1 <- raster(nrow=10, ncol=10)
r1 <- setValues(r1, runif(ncell(r1)) * 10)
r2 <- sqrt(r1)
s <- stack(r1, r2) - 5
b <- abs(s)</pre>
```

merge

Description

Merge Raster* objects to form a new Raster object with a larger spatial extent. If objects overlap, the values get priority in the same order as the arguments, but NA values are ignored (except when overlap=FALSE). See subs to merge a Raster* object and a data.frame.

Usage

```
## S4 method for signature 'Raster,Raster'
merge(x, y, ..., tolerance=0.05, filename="", overlap=TRUE, ext=NULL)
## S4 method for signature 'RasterStackBrick,missing'
merge(x, ..., tolerance=0.05, filename="", ext=NULL)
## S4 method for signature 'Extent,ANY'
merge(x, y, ...)
```

Arguments

x	Raster* or Extent object
У	Raster* if x is a Raster* object (or missing). If x is an Extent, y can be an Extent or object from which an Extent can be extracted
	additional Raster or Extent objects (and/or arguments for writing files as in writeRaster)
tolerance	numeric. permissible difference in origin (relative to the cell resolution). See all.equal
filename	character. Output filename (optional)
overlap	logical. If FALSE values of overlapping objects are based on the first layer, even if they are NA
ext	Extent object (optional) to limit the output to that extent

Details

The Raster objects must have the same origin and resolution. In areas where the Raster objects overlap, the values of the Raster object that is first in the sequence of arguments will be retained. If you would rather use the average of cell values, or do another computation, you can use mosaic instead of merge.

Value

RasterLayer or RasterBrick

metadata

Examples

```
r1 <- raster(xmx=-150, ymn=60, ncols=30, nrows=30)
values(r1) <- 1:ncell(r1)
r2 <- raster(xmn=-100, xmx=-50, ymx=50, ymn=30)
res(r2) <- c(xres(r1), yres(r1))
values(r2) <- 1:ncell(r2)
rm <- merge(r1, r2)
# if you have many RasterLayer objects in a list
# you can use do.call:
x <- list(r1, r2)
# add arguments such as filename
# x$filename <- 'test.tif'
m <- do.call(merge, x)</pre>
```

metadata

Metadata

Description

Get or set a metadata to a Raster object

Usage

```
## S4 method for signature 'Raster'
metadata(x)
metadata(x) <- value</pre>
```

Arguments

х	Raster* object
value	list with named elements. Each element may be another list of named elements (but these nested lists are not allowed to be lists themselves)

Value

Raster* object or list

Note

The metadata can contain single values or vectors of basic data types (character, integer, numeric) and Date. Some other types may also be supported. You cannot use a matrix or data.frame as a meta-data element.

Examples

```
r <- raster(nc=10, nr=10)</pre>
values(r) <- 1:ncell(r)</pre>
m <- list(wave=list(a=1, b=2, c=c('cool', 'important')), that=list(red='44', blue=1:5,</pre>
 days=as.Date(c('2014-1-15','2014-2-15'))), this='888 miles from here', today=NA)
metadata(r) <- m</pre>
## Not run:
x <- writeRaster(r, rasterTmpFile(), overwrite=TRUE)</pre>
metax <- metadata(x)</pre>
identical(metax, m)
# nested too deep
badmeta1 <- list(wave=list(a=1, b=2, c='x'), that=list(red='4', blue=list(bad=5)))</pre>
metadata(r) <- badmeta1</pre>
# missing names
badmeta2 <- list(wave=list(1, 2, c='x'), that=list(red='44', blue=14), this='8m')</pre>
metadata(r) <- badmeta2</pre>
# matrix not allowed
badmeta3 <- list(wave=list(a=1, b=matrix(1:4, ncol=2), c='x'), that=list(red='4'))</pre>
metadata(r) <- badmeta3</pre>
## End(Not run)
```

modal

modal value

Description

Compute the mode for a vector of numbers, or across raster layers. The mode, or modal value, is the most frequent value in a set of values.

Usage

```
## S4 method for signature 'ANY'
modal(x, ..., ties='random', na.rm=FALSE, freq=FALSE)
## S4 method for signature 'Raster'
modal(x, ..., ties='random', na.rm=FALSE, freq=FALSE)
```

mosaic

Arguments

x	vector of numbers (typically integers), characters, logicals, or factors, or a Raster* object
	additional argument of the same type as x
ties	character. Indicates how to treat ties. Either 'random', 'lowest', 'highest', 'first', or 'NA'
na.rm	logical. If TRUE, NA values are ignored. If FALSE, NA is returned if x has any NA values
freq	return the frequency of the modal value, instead of the modal value

Value

vector or RasterLayer. The vector has length 1 and is of the same type as x, except when x is a factor and additional arguments (values) are supplied, in which case the values are coerced to characters and a character value is returned.

Examples

data <- c(0,1,2,3,3,3,3,4,4,4,5,5,6,7,7,8,9,NA)
modal(data, na.rm=TRUE)</pre>

mosaic

Merge Raster* objects using a function for overlapping areas

Description

Mosaic Raster* objects to form a new object with a larger spatial extent. A function is used to compute cell values in areas where layers overlap (in contrast to the merge function which uses the values of the 'upper' layer). All objects must have the same origin, resolution, and coordinate reference system.

Usage

```
## S4 method for signature 'Raster,Raster'
mosaic(x, y, ..., fun, tolerance=0.05, filename="")
```

Arguments

х	Raster* object
у	Raster* object
	Additional Raster or Extent objects (and/or arguments for writing files as in writeRaster)
fun	Function. E.g. mean, min, or max. Must be a function that accepts a 'na.rm' argument
tolerance	Numeric. permissible difference in origin (relative to the cell resolution). See all.equal
filename	Character. Output filename (optional)

Details

The Raster objects must have the same origin and resolution.

Value

RasterLayer or RasterBrick object.

See Also

merge, extend

Examples

```
r <- raster(ncol=100, nrow=100)</pre>
r1 <- crop(r, extent(-10, 11, -10, 11))
r2 <- crop(r, extent(0, 20, 0, 20))
r3 <- crop(r, extent(9, 30, 9, 30))
values(r1) <- 1:ncell(r1)</pre>
values(r2) <- 1:ncell(r2)</pre>
values(r3) <- 1:ncell(r3)</pre>
m1 <- mosaic(r1, r2, r3, fun=mean)</pre>
s1 <- stack(r1, r1*2)</pre>
s2 <- stack(r2, r2/2)
s3 <- stack(r3, r3*4)
m2 <- mosaic(s1, s2, s3, fun=min)</pre>
# if you have a list of Raster objects, you can use do.call
x <- list(r1, r2, r3)</pre>
names(x)[1:2] <- c('x', 'y')
x$fun <- mean
x$na.rm <- TRUE
y <- do.call(mosaic, x)
```

|--|

Description

Helper function to compute 'moving' functions, such as the 'moving average'

Usage

```
movingFun(x, n, fun=mean, type='around', circular=FALSE, na.rm=FALSE)
```

names

Arguments

x	A vector of numbers
n	Size of the 'window', i.e. the number of sequential elements to use in the func- tion
fun	A function like mean, min, max, sum
type	Character. One of 'around', 'to', or 'from'. The choice indicates which values should be used in the computation. The focal element is always used. If type is 'around', the other elements are before and after the focal element. Alternatively, you can select the elements preceding the focal element ('to') or those coming after it ('from'). For example, to compute the movingFun with n=3 for element 5 of a vector; 'around' used elements 4,5,6; 'to' used elements 3,4,5, and 'from' uses elements 5,6,7
circular	Logical. If TRUE, the data are considered to have a circular nature (e.g. months of the year), and the last elements in vector x are used in the computation of the moving function of the first element(s) of the vector, and the first elements are used in the computation of the moving function for the last element(s)
na.rm	Logical. If TRUE, NA values should be ingored (by fun)

Value

Numeric

Author(s)

Robert J. Hijmans, inspired by Diethelm Wuertz' rollFun function in the fTrading package

Examples

```
movingFun(1:12, 3, mean)
movingFun(1:12, 3, mean, 'to')
movingFun(1:12, 3, mean, 'from')
movingFun(1:12, 3, mean, circular=TRUE)
v <- c(0,1,2,3,3,3,3,4,4,4,5,5,6,7,7,8,9,NA)
movingFun(v, n=5)
movingFun(v, n=5, na.rm=TRUE)</pre>
```

names

Names of raster layers

Description

Get or set the names of the layers of a Raster* object

NAvalue

Usage

```
## S4 method for signature 'Raster'
names(x)
```

S4 replacement method for signature 'Raster'
names(x)<-value</pre>

S4 method for signature 'Raster'
labels(object)

Arguments

Х	Raster* object
object	Raster* object
value	character (vector)

Value

Character

See Also

nlayers, bands

Examples

```
r <- raster(ncols=5, nrows=5)
values(r) <- 1:ncell(r)
s <- stack(r, r, r)
nlayers(s)
names(s)
names(s) <- c('a', 'b', 'c')
names(s)[2] <- 'hello world'
names(s)
s
labels(s)</pre>
```

NAvalue

Set the NA value of a RasterLayer

Description

NAvalue returns the value that is used to write NA values to disk (in 'raster' type files). If you set the NA value of a Raster* object, this value will be interpreted as NA when reading the values from a file. Values already in memory will not be affected.

If the NA value is smaller than zero, all values smaller or equal to that number will be set to NA.

ncell

Usage

```
NAvalue(x) <- value
NAvalue(x)</pre>
```

Arguments

х	A Raster object
value	the value to be interpreted as NA; set this before reading the values from the file. Integer values are matched exactly; for decimal values files any value <= the value will be interpreted as NA

Value

Returns or set the NA value used for storage on disk.

Examples

```
r1 <- raster(system.file("external/rlogo.grd", package="raster"))
r2 <- r1
NAvalue(r2)
NAvalue(r2) <- 255
#plot(r1)
#x11()
#plot(r2)</pre>
```

	а.	-
nco	. 1.	
nee	т	4

Number or rows, columns, and cells of a Raster* object

Description

Get the number of rows, columns, or cells of a Raster* object.

Usage

```
ncol(x)
nrow(x)
ncell(x)
ncol(x, ...) <- value
nrow(x, ...) <- value</pre>
```

Arguments

x	a Raster object
value	row or column number (integer > 0)
	additional arguments. None implemented

nlayers

Value

Integer

See Also

dim, extent, res

Examples

```
r <- raster()
ncell(r)
ncol(r)
nrow(r)
dim(r)
nrow(r) <- 18
ncol(r) <- 36
# equivalent to
dim(r) <- c(18, 36)</pre>
```

nlayers

Number of layers

Description

Get the number of layers in a Raster* object, typically used with a (multilayer) RasterStack or RasterBrick object

Usage

nlayers(x)

Arguments

x Raster* object

Value

integer

See Also

names

Options

Examples

```
r <- raster(ncols=10, nrows=10)
values(r) <- 1:ncell(r)
s <- stack(r, r, r)
nlayers(s)
s <- stack(s,s)
nlayers(s)
s <- dropLayer(s, 2:3)
nlayers(s)</pre>
```

Options

Global options for the raster package

Description

Set, inspect, reset, save a number of global options used by the raster package.

Most of these options are used when writing files to disk. They can be ignored by specific functions if the corresponding argument is provided as an argument to these functions.

The default location is returned by rasterTmpDir. It is the same as that of the R temp directory but you can change it (for the current session) with rasterOptions(tmpdir="path").

To permanently set any of these options, you can add them to <your R installation>/etc/Rprofile.site>. For example, to change the default directory used to save temporary files, add a line like this: options(rasterTmpDir='c:/temp/') to that file. All temporary raster files in that folder that are older than 24 hrs are deleted when the raster package is loaded.

Function tmpDir returns the location of the temporary files

Usage

tmpDir(create=TRUE)

Arguments

format	character. The default file format to use. See writeFormats
overwrite	logical. The default value for overwriting existing files. If TRUE, existing files will be overwritten
datatype	character. The default data type to use. See dataType
tmpdir	character. The default location for writing temporary files; See rasterTmpFile
tmptime	number > 1. The number of hours after which a temporary file will be deleted. As files are deleted when loading the raster package, this option is only useful if you save this option so that it is loaded when starting a new session

progress	character. Valid values are "text", "window" and "" (the default in most func- tions, no progress bar)
timer	Logical. If TRUE, the time it took to complete the function is printed
chunksize	integer. Maximum number of bytes to read/write in a single chunk while processing (chunk by chunk) disk based Raster* objects
maxmemory	numeric. Maximum number of bytes to read into memory. If a process is expected to require more than this value, canProcessInMemory will return FALSE. It cannot be set to a value smaller than 10000
minmemory	numeric. Minimum number of bytes that are guaranteed to be fit into memory. If a process is expected to require more than this value, RAM available will be estimated. It cannot be set to a value smaller than 10000
memfrac	numeric. Fraction of available RAM that may be used by a process
todisk	logical. For debugging only. Default is FALSE and should normally not be changed. If TRUE, results are always written to disk, even if no filename is supplied (a temporary filename is used)
setfileext	logical. Default is TRUE. If TRUE, the file extension will be changed when writing (if known for the file type). E.g. GTiff files will be saved with the .tif extension
tolerance	numeric. The tolerance used when comparing the origin and resolution of Raster* objects. Expressed as the fraction of a single cell. This should be a number between 0 and 0.5
standardnames	logical. Default is TRUE. Should names be standardized to be syntactically valid names (using make.names)
depracatedwarn	ings
	logical. If TRUE (the default) a warning is generated when a depracated (obsolete) function is used
addheader	character. If not equal to '' (the default) an additional header file is written when a raster format file (grd/gri) is written. Supported formats are as in hdr
default	logical. If TRUE, all options are set to their default values
create	logical. If TRUE, the temporary files directory is created if it does not exist

Value

list of the current options (invisibly). If no arguments are provided the options are printed.

See Also

options, rasterTmpFile

Examples

```
## Not run:
rasterOptions()
rasterOptions(chunksize=2e+07)
```

End(Not run)

origin

Origin

Description

Origin returns (or sets) the coordinates of the point of origin of a Raster* object. This is the point closest to (0, 0) that you could get if you moved towards that point in steps of the x and y resolution.

Usage

origin(x, ...)
origin(x) <- value</pre>

Arguments

х	Raster* object
value	numeric vector of length 1 or 2
	additional arguments. None implemented

Value

A vector of two numbers (x and y coordinates), or a changed origin for x.

See Also

extent

Examples

```
r <- raster(xmn=-0.5, xmx = 9.5, ncols=10)
origin(r)
r
origin(r) <- 0
r</pre>
```

Overlay Raster objects

Description

Create a new Raster* object, based on two or more Raster* objects. (You can also use a single object, but perhaps calc is what you are looking for in that case).

You should supply a function fun to set the way that the RasterLayers are combined. The number of arguments in the function must match the number of Raster objects (or take any number). For example, if you combine two RasterLayers you could use multiply: fun=function(x,y){return(x*y)} percentage: fun=function(x,y){return(100 * x / y)}. If you combine three layers you could use fun=function(x,y,z){return((x + y) * z)}

Note that the function must work for vectors (not only for single numbers). That is, it must return the same number of elements as its input vectors. Alternatively, you can also supply a function such as sum, that takes n arguments (as '...'), and perhaps also has a na.rm argument, like in sum(..., na.rm).

If a single mutli-layer object is provided, its layers are treated as individual RasterLayer objects if the argument unstack=TRUE is used. If multiple objects are provided, they should have the same number of layers, or it should be possible to recycle them (e.g., 1, 3, and 9 layers, which would return a RasterBrick with 9 layers).

Usage

```
## S4 method for signature 'Raster,Raster'
overlay(x, y, ..., fun, filename="", recycle=TRUE, forcefun=FALSE)
## S4 method for signature 'Raster,missing'
overlay(x, y, ..., fun, filename="", unstack=TRUE, forcefun=FALSE)
```

Arguments

x	Raster* object
У	Raster* object, or missing (only useful if x has multiple layers)
	Additional Raster objects (and/or arguments for writing files as in writeRaster)
fun	Function to be applied. When using RasterLayer objects, the number of arguments of the function should match the number of Raster objects, or it should take any number of arguments. When using multi-layer objects the function should match the number of layers of the RasterStack/Brick object (unless unstack=FALSE)
filename	Character. Output filename (optional)
recycle	Logical. Should layers from Raster objects with fewer layers be recycled?
unstack	Logical. Should layers be unstacked before computation (i.e. does the fun refer to individual layers in a multilayer object)?
forcefun	Boolean. If TRUE, overlay will not attempt to internally use apply (it is rarely necessary to use this argument)

overlay

Details

Instead of the overlay function you can also use arithmetic functions such as *, /, +, - with Raster objects (see examples). In that case you cannot specify an output filename. Moreover, the overlay function should be more efficient when using large data files that cannot be loaded into memory, as the use of the complex arithmetic functions might lead to the creation of many temporary files.

While you can supply functions such as sum or mean, it would be more direct to use the Raster* objects as arguments to those functions (e.g. sum(r1,r2,r3))

See rasterize and extract for "overlays" involving Raster* objects and polygons, lines, or points.

Value

Raster* object

See Also

calc, Arith-methods

Examples

```
r <- raster(ncol=10, nrow=10)</pre>
r1 <- init(r, fun=runif)</pre>
r2 <- init(r, fun=runif)</pre>
r3 <- overlay(r1, r2, fun=function(x,y){return(x+y)})</pre>
# long version for multiplication
r4 \leq overlay(r1, r2, fun=function(x,y){(x*y)})
#use the individual layers of a RasterStack to get a RasterLayer
s <- stack(r1, r2)
r5 <- overlay(s, fun=function(x,y) x*y )</pre>
# equivalent to
r5c <- calc(s, fun=function(x) x[1]*x[2] )</pre>
#Combine RasterStack and RasterLayer objects (s2 has four layers.
# r1 (one layer) and s (two layers) are recycled)
s2 <- stack(r1, r2, r3, r4)
b <- overlay(r1, s, s2, fun=function(x,y,z){return(x*y*z)} )</pre>
# use a single RasterLayer (same as calc function)
r6 <- overlay(r1, fun=sqrt)</pre>
# multiplication with more than two layers
# (make sure the number of RasterLayers matches the arguments of 'fun')
r7 <- overlay(r1, r2, r3, r4, fun=function(a,b,c,d){return(a*b+c*d)} )</pre>
# equivalent function, efficient if values can be loaded in memory
r8 <- r1 * r2 + r3 * r4
# Also works with multi-layer objects.
s1 <- stack(r1, r2, r3)
```

```
x <- overlay(s1, s1, fun=function(x,y)x+y+5)</pre>
```

```
# in this case the first layer of the shorter object is recycled.
# i.e., s2 is treated as stack(r1, r3, r1)
s2 <- stack(r1, r3)
y <- overlay(s1, s2, fun=sum)</pre>
```

```
pairs
```

Pairs plot (matrix of scatterplots)

Description

Pair plots of layers in a RasterStack or RasterBrick. This is a wrapper around graphics function pairs.

Usage

S4 method for signature 'RasterStackBrick'
pairs(x, hist=TRUE, cor=TRUE, use="pairwise.complete.obs", maxpixels=100000, ...)

Arguments

Х	RasterBrick or RasterStack
hist	Logical. If TRUE a histogram of the values is shown on the diagonal
cor	Logical. If TRUE the correlation coefficient is shown in the upper panels
use	Argument passed to the cor function
maxpixels	Integer. Number of pixels to sample from each layer of large Raster objects
	Additional arguments (only cex and main)

See Also

boxplot, hist, density

Examples

```
r <- raster(system.file("external/test.grd", package="raster") )
s <- stack(r, 1/r, sqrt(r))
pairs(s)</pre>
```

Not run: # to make indvidual histograms: hist(r) # or scatter plots: plot(r, 1/r)

End(Not run)

persp

Description

Perspective plot of a RasterLayer. This is an implementation of a generic function in the graphics package.

Usage

```
## S4 method for signature 'RasterLayer'
persp(x, maxpixels=1e+05, ext=NULL, ...)
```

```
## S4 method for signature 'RasterStackBrick'
persp(x, y=1, maxpixels=10000, ext=NULL, ...)
```

Arguments

х	Raster* object
У	integer >0&<=nlayers(x) to select the layer of x if x is a RasterLayer or RasterBrick
maxpixels	integer > 0. Maximum number of cells to use for the plot. If maxpixels < ncell(x), sampleRegular is used before plotting
ext	Extent. Can be used to zoom in to a region (see also zoom and crop(x, drawExtent())
	Any argument that can be passed to persp (graphics package)

See Also

plot3D, persp, contour, plot

Examples

```
r <- raster(system.file("external/test.grd", package="raster"))
persp(r)</pre>
```

plot

Plot a Raster* object

Description

Plot (that is, make a map of) the values of a Raster* object, or make a scatterplot of their values.

Points, lines, and polygons can be drawn on top of a map using plot(..., add=TRUE), or with functions like points, lines, polygons

See the rasterVis package for more advanced (trellis/lattice) plotting of Raster* objects.

Usage

```
## S4 method for signature 'Raster,ANY'
plot(x, y, maxpixels=500000, col, alpha=NULL,
 colNA=NA, add=FALSE, ext=NULL, useRaster=TRUE, interpolate=FALSE,
 addfun=NULL, nc, nr, maxnl=16, main, npretty=0, ...)
## S4 method for signature 'Raster,Raster'
plot(x, y, maxpixels=100000, cex, xlab, ylab, nc, nr,
 maxnl=16, main, add=FALSE, gridded=FALSE, ncol=25, nrow=25, ...)
```

Arguments

x	Raster* object
У	If x is a RasterStack or RasterBrick: integer, character (layer name(s)), or miss- ing to select which layer(s) to plot. If missing, all RasterLayers in the Raster- Stack will be plotted (up to a maximum of 16). Or another Raster* object of the same extent and resolution, to produce a scatter plot of the cell values.
maxpixels	integer > 0. Maximum number of cells to use for the plot. If maxpixels < ncell(x), sampleRegular is used before plotting. If gridded=TRUE maxpixels may be ignored to get a larger sample
col	A color palette, i.e. a vector of n contiguous colors generated by functions like rainbow, heat.colors, topo.colors, bpy.colors or one or your own making, per- haps using colorRampPalette. If none is provided, rev(terrain.colors(255)) is used unless x has a 'color table'
alpha	Number between 0 and 1 to set transparency. 0 is entirely transparent, 1 is not transparent (NULL is equivalent to 1)
colNA	The color to use for the background (default is transparent)
add	Logical. Add to current plot?
ext	An extent object to zoom in a region (see also zoom and crop(x, drawExtent())
useRaster	If TRUE, the rasterImage function is used for plotting. Otherwise the image func- tion is used. This can be useful if rasterImage does not work well on your system (see note)
interpolate	Logical. Should the image be interpolated (smoothed)? Only used when useRaster = TRUE
addfun	Function to add additional items such as points or polygons to the plot (map). Typically containing statements like "points(xy); plot(polygons, add=TRUE)". This is particularly useful to add something to each map when plotting a multi-layer Raster* object.
npretty	integer. Number of decimals for pretty lables on the axes
	Graphical parameters. Any argument that can be passed to image.plot and to base plot, such as axes=FALSE, main='title', ylab='latitude'
xlab	Optional. x-axis label)
ylab	Optional. y-axis label)

plot

nc	Optional. The number of columns to divide the plotting device in (when plotting multiple layers in a RasterLayer or RasterBrick object)
nr	Optional. The number of rows to divide the plotting device in (when plotting multiple layers in a RasterLayer or RasterBrick object)
maxnl	integer. Maximum number of layers to plot (for a multi-layer object)
main	character. Main plot title
cex	Symbol size for scatter plots
gridded	logical. If TRUE the scatterplot is gridded (counts by cells)
ncol	integer. Number of columns for gridding
nrow	integer. Number of rows for gridding

Details

Most of the code for the plot function for a single Raster* object was taken from image.plot (fields package).

Raster objects with a color-table (e.g. a graphics file) are plotted according to that color table.

Note

raster uses rasterImage from the graphics package. For unknown reasons this does not work on Windows Server and on a few versions of Windows XP. On that system you may need to use argument useRaster=FALSE to get a plot.

See Also

The rasterVis package has lattice based methods for plotting Raster* objects (like spplot) red-green-blue plots (e.g. false color composites) can be made with plotRGB barplot, hist, text, persp, contour, pairs

Examples

```
# RasterLayer
r <- raster(nrows=10, ncols=10)
r <- setValues(r, 1:ncell(r))
plot(r)
e <- extent(r)
plot(e, add=TRUE, col='red', lwd=4)
e <- e / 2
plot(e, add=TRUE, col='red')
# Scatterplot of 2 RasterLayers
r2 <- sqrt(r)
plot(r, r2)
plot(r, r2, gridded=TRUE)
# Multi-layer object (RasterStack / Brick)</pre>
```

```
s <- stack(r, r2, r/r)
plot(s, 2)
plot(s)
# two objects, different range, one scale:
values(r) <- runif(ncell(r))</pre>
r2 <- r/2
brks <- seq(0, 1, by=0.1)
nb <- length(brks)-1</pre>
cols <- rev(terrain.colors(nb))</pre>
par(mfrow=c(1,2))
plot(r, breaks=brks, col=cols, lab.breaks=brks, zlim=c(0,1), main='first')
plot(r2, breaks=brks, col=cols, lab.breaks=brks, zlim=c(0,1), main='second')
# breaks and labels
x <- raster(nc=10, nr=10)</pre>
values(x) <- runif(ncell(x))</pre>
brk <- c(0, 0.25, 0.75, 1)
arg <- list(at=c(0.12,0.5,0.87), labels=c("Low","Med.","High"))</pre>
plot(x, col=terrain.colors(3), breaks=brk)
plot(x, col=terrain.colors(3), breaks=brk, axis.args=arg)
par(mfrow=c(1,1))
# color ramp
plot(x, col=colorRampPalette(c("red", "white", "blue"))(255))
# adding random points to the map
xy <- cbind(-180 + runif(10) * 360, -90 + runif(10) * 180)</pre>
points(xy, pch=3, cex=5)
# for SpatialPolygons do
# plot(pols, add=TRUE)
# adding the same points to each map of each layer of a RasterStack
fun <- function() {</pre>
points(xy, cex=2)
points(xy, pch=3, col='red')
plot(s, addfun=fun)
```

plotRGB

Red-Green-Blue plot of a multi-layered Raster object

Description

Make a Red-Green-Blue plot based on three layers (in a RasterBrick or RasterStack). Three layers (sometimes referred to as "bands" because they may represent different bandwidths in the electromagnetic spectrum) are combined such that they represent the red, green and blue channel. This

plotRGB

function can be used to make 'true (or false) color images' from Landsat and other multi-band satellite images.

Usage

```
## S4 method for signature 'RasterStackBrick'
plotRGB(x, r=1, g=2, b=3, scale, maxpixels=500000, stretch=NULL,
ext=NULL, interpolate=FALSE, colNA='white', alpha, bgalpha, addfun=NULL, zlim=NULL,
zlimcol=NULL, axes=FALSE, xlab='', ylab='', asp=NULL, add=FALSE, margins=FALSE, ...)
```

Arguments

х	RasterBrick or RasterStack
r	integer. Index of the Red channel, between 1 and nlayers(x)
g	integer. Index of the Green channel, between 1 and nlayers(x)
b	integer. Index of the Blue channel, between 1 and nlayers(x)
scale	integer. Maximum (possible) value in the three channels. Defaults to 255 or to the maximum value of x if that is known and larger than 255
maxpixels	integer > 0 . Maximum number of pixels to use
stretch	character. Option to stretch the values to increase the contrast of the image: "lin" or "hist"
ext	An Extent object to zoom in to a region of interest (see drawExtent)
interpolate	logical. If TRUE, interpolate the image when drawing
colNA	color for the background (NA values)
alpha	transparency. Integer between 0 (transparent) and 255 (opaque)
bgalpha	Background transparency. Integer between 0 (transparent) and 255 (opaque)
addfun	Function to add additional items such as points or polygons to the plot (map). See plot
zlim	numeric vector of length 2. Range of values to plot (optional)
zlimcol	If NULL the values outside the range of zlim get the color of the extremes of the range. If zlimcol has any other value, the values outside the zlim range get the color of NA values (see colNA)
axes	logical. If TRUE axes are drawn (and arguments such as main="title" will be honored)
xlab	character. Label of x-axis
ylab	character. Label of y-axis
asp	numeric. Aspect (ratio of x and y. If NULL, and appropriate value is computed to match data for the longitude/latitude coordinate reference system, and 1 for planar coordinate reference systems
add	logical. If TRUE add values to current plot
margins	logical. If TRUE standard whitespace margins are used. If FALSE, graphics::par(plt=c(0,1,0,1)) is used
	graphical parameters as in plot or rasterImage

Author(s)

Robert J. Hijmans; stretch option based on functions by Josh Gray

See Also

plot

Examples

```
b <- brick(system.file("external/rlogo.grd", package="raster"))
plotRGB(b)
plotRGB(b, 3, 2, 1)
plotRGB(b, 3, 2, 1, stretch='hist')</pre>
```

pointDistance Distance between points

Description

Calculate the geographic distance between two (sets of) points on the WGS ellipsoid (lonlat=TRUE) or on a plane (lonlat=FALSE). If both sets do not have the same number of points, the distance between each pair of points is given. If both sets have the same number of points, the distance between each point and the corresponding point in the other set is given, except if allpairs=TRUE.

Usage

pointDistance(p1, p2, lonlat, allpairs=FALSE, ...)

Arguments

p1	x and y coordinate of first (set of) point(s), either as $c(x, y)$, matrix(ncol=2), or SpatialPoints*.
p2	x and y coordinate of second (set of) second point(s) (like for p1). If this argument is missing, a distance matrix is computed for p1
lonlat	logical. If TRUE, coordinates should be in degrees; else they should represent planar ('Euclidean') space (e.g. units of meters)
allpairs	logical. Only relevant if the number of points in x and y is the same. If FALSE the distance between each point in x with the corresponding point in y is returned. If TRUE a full distance matrix is returned
	Additional arguments. None implemented

Value

A single value, or a vector, or matrix of values giving the distance in meters (lonlat=TRUE) or map-units (for instance, meters in the case of UTM) If p2 is missing, a distance matrix is returned
predict

Author(s)

Robert J. Hijmans and Jacob van Etten. The distance for longitude/latitude data uses GeographicLib by C.F.F. Karney

See Also

distanceFromPoints, distance, gridDistance, spDistsN1. The geosphere package has many additional distance functions and other functions that operate on spherical coordinates

Examples

```
a <- cbind(c(1,5,55,31),c(3,7,20,22))
b <- cbind(c(4,2,8,65),c(50,-90,20,32))
pointDistance(c(0, 0), c(1, 1), lonlat=FALSE)
pointDistance(c(0, 0), c(1, 1), lonlat=TRUE)
pointDistance(c(0, 0), a, lonlat=TRUE)
pointDistance(a, b, lonlat=TRUE)
#Make a distance matrix
```

dst <- pointDistance(a, lonlat=TRUE)
coerce to dist object
dst <- as.dist(dst)</pre>

predict

Spatial model predictions

Description

Make a Raster object with predictions from a fitted model object (for example, obtained with lm, glm). The first argument is a Raster object with the independent (predictor) variables. The names in the Raster object should exactly match those expected by the model. This will be the case if the same Raster object was used (via extract) to obtain the values to fit the model (see the example). Any type of model (e.g. glm, gam, randomForest) for which a predict method has been implemented (or can be implemented) can be used.

This approach (predict a fitted model to raster data) is commonly used in remote sensing (for the classification of satellite images) and in ecology, for species distribution modeling.

Usage

```
## S4 method for signature 'Raster'
predict(object, model, filename="", fun=predict, ext=NULL,
 const=NULL, index=1, na.rm=TRUE, inf.rm=FALSE, factors=NULL,
 format, datatype, overwrite=FALSE, progress='', ...)
```

Arguments

object	Raster* object. Typically a multi-layer type (RasterStack or RasterBrick)
model	fitted model of any class that has a 'predict' method (or for which you can supply a similar method as fun argument. E.g. glm, gam, or randomForest
filename	character. Optional output filename
fun	function. Default value is 'predict', but can be replaced with e.g. predict.se (depending on the type of model), or your own custom function.
ext	Extent object to limit the prediction to a sub-region of x
const	data.frame. Can be used to add a constant for which there is no Raster object for model predictions. Particularly useful if the constant is a character-like factor value for which it is currently not possible to make a RasterLayer
index	integer. To select the column(s) to use if predict.'model' returns a matrix with multiple columns
na.rm	logical. Remove cells with NA values in the predictors before solving the model (and return a NA value for those cells). This option prevents errors with models that cannot handle NA values. In most other cases this will not affect the output. An exception is when predicting with a boosted regression trees model because these return predicted values even if some (or all!) variables are NA
inf.rm	logical. Remove cells with values that are not finite (some models will fail with -Inf/Inf values). This option is ignored when na.rm=FALSE
factors	list with levels for factor variables. The list elements should be named with names that correspond to names in object such that they can be matched. This argument may be omitted for standard models such as 'glm' as the predict function will extract the levels from the model object, but it is necessary in some other cases (e.g. cforest models from the party package)
format	character. Output file type. See writeRaster (optional)
datatype	character. Output data type. See dataType (optional)
overwrite	logical. If TRUE, "filename" will be overwritten if it exists
progress	character. "text", "window", or "" (the default, no progress bar)
•••	additional arguments to pass to the predict.'model' function

Value

RasterLayer or RasterBrick

See Also

Use interpolate if your model has 'x' and 'y' as implicit independent variables (e.g., in kriging).

Examples

A simple model to predict the location of the R in the R-logo using 20 presence points # and 50 (random) pseudo-absence points. This type of model is often used to predict

species distributions. See the dismo package for more of that.

predict

```
# create a RasterStack or RasterBrick with with a set of predictor layers
logo <- brick(system.file("external/rlogo.grd", package="raster"))</pre>
names(logo)
## Not run:
# the predictor variables
par(mfrow=c(2,2))
plotRGB(logo, main='logo')
plot(logo, 1, col=rgb(cbind(0:255,0,0), maxColorValue=255))
plot(logo, 2, col=rgb(cbind(0,0:255,0), maxColorValue=255))
plot(logo, 3, col=rgb(cbind(0,0,0:255), maxColorValue=255))
par(mfrow=c(1,1))
## End(Not run)
# known presence and absence points
p <- matrix(c(48, 48, 48, 53, 50, 46, 54, 70, 84, 85, 74, 84, 95, 85,
 66, 42, 26, 4, 19, 17, 7, 14, 26, 29, 39, 45, 51, 56, 46, 38, 31,
 22, 34, 60, 70, 73, 63, 46, 43, 28), ncol=2)
a <- matrix(c(22, 33, 64, 85, 92, 94, 59, 27, 30, 64, 60, 33, 31, 9,
 99, 67, 15, 5, 4, 30, 8, 37, 42, 27, 19, 69, 60, 73, 3, 5, 21,
 37, 52, 70, 74, 9, 13, 4, 17, 47), ncol=2)
# extract values for points
xy <- rbind(cbind(1, p), cbind(0, a))</pre>
v <- data.frame(cbind(pa=xy[,1], extract(logo, xy[,2:3])))</pre>
#build a model, here an example with glm
model <- glm(formula=pa~., data=v)</pre>
#predict to a raster
r1 <- predict(logo, model, progress='text')</pre>
plot(r1)
points(p, bg='blue', pch=21)
points(a, bg='red', pch=21)
# use a modified function to get a RasterBrick with p and se
# from the glm model. The values returned by 'predict' are in a list,
# and this list needs to be transformed to a matrix
predfun <- function(model, data) {</pre>
  v <- predict(model, data, se.fit=TRUE)</pre>
  cbind(p=as.vector(v$fit), se=as.vector(v$se.fit))
}
# predfun returns two variables, so use index=1:2
r2 <- predict(logo, model, fun=predfun, index=1:2)</pre>
## Not run:
```

You can use multiple cores to speed up the predict function

147

```
# by calling it via the clusterR function (you may need to install the snow package)
beginCluster()
r1c <- clusterR(logo, predict, args=list(model))</pre>
r2c <- clusterR(logo, predict, args=list(model=model, fun=predfun, index=1:2))</pre>
## End(Not run)
# principal components of a RasterBrick
# here using sampling to simulate an object too large
# to feed all its values to prcomp
sr <- sampleRandom(logo, 100)</pre>
pca <- prcomp(sr)</pre>
# note the use of the 'index' argument
x <- predict(logo, pca, index=1:3)</pre>
plot(x)
## Not run:
# partial least square regression
library(pls)
model <- plsr(formula=pa~., data=v)</pre>
# this returns an array:
predict(model, v[1:5,])
# write a function to turn that into a matrix
pfun <- function(x, data) {</pre>
 y <- predict(x, data)</pre>
 d \leq \dim(y)
 dim(y) <- c(prod(d[1:2]), d[3])
 y
}
pp <- predict(logo, model, fun=pfun, index=1:3)</pre>
# Random Forest
library(randomForest)
rfmod <- randomForest(pa ~., data=v)</pre>
## note the additional argument "type='response'" that is
## passed to predict.randomForest
r3 <- predict(logo, rfmod, type='response', progress='window')</pre>
## get a RasterBrick with class membership probabilities
vv <- v
vv$pa <- as.factor(vv$pa)</pre>
rfmod2 <- randomForest(pa ~., data=vv)</pre>
r4 <- predict(logo, rfmod2, type='prob', index=1:2)</pre>
spplot(r4)
# cforest (other Random Forest implementation) example with factors argument
```

```
# cforest (other Random Forest implementation) example with factors argumen
v$red <- as.factor(round(v$red/100))
logo$red <- round(logo[[1]]/100)</pre>
```

148

Programming

```
library(party)
m <- cforest(pa~., control=cforest_unbiased(mtry=3), data=v)
f <- list(levels(v$red))
names(f) <- 'red'
# the second argument in party:::predict.RandomForest
# is "OOB", and not "newdata" or similar. We need to write a wrapper
# predict function to deal with this
predfun <- function(m, d, ...) predict(m, newdata=d, ...)
pc <- predict(logo, m, OOB=TRUE, factors=f, fun=predfun)
# knn example, using calc instead of predict
library(class)
cl <- factor(c(rep(1, nrow(p)), rep(0, nrow(a))))
train <- extract(logo, rbind(p, a))
k <- calc(logo, function(x) as.integer(as.character(knn(train, x, cl))))
## End(Not run)</pre>
```

Programming

Helper functions for programming

Description

These are low level functions that can be used by programmers to develop new functions. If in doubt, it is almost certain that you do not need these functions as these are already embedded in all other functions in the raster package.

canProcessInMemory is typically used within functions. In the raster package this function is used to determine if the amount of memory needed for the function is available. If there is not enough memory available, the function returns FALSE, and the function that called it will write the results to a temporary file.

readStart opens file connection(s) for reading, readStop removes it.

pbCreate creates a progress bar, pbStep sets the progress, and pbClose closes it.

Usage

```
canProcessInMemory(x, n=4, verbose=FALSE)
pbCreate(nsteps, progress, style=3, label='Progress', ...)
pbStep(pb, step=NULL, label='')
pbClose(pb, timer)
readStart(x, ...)
readStop(x)
getCluster()
returnCluster()
```

Arguments

х	RasterLayer or RasterBrick object (for connections) or RasterStack object (can- ProcessInMemory)
n	integer. The number of copies of the Raster* object cell values that a function needs to be able to have in memory
verbose	logical. If TRUE the amount of memory needed and available is printed
nsteps	integer. Number of steps the progress bar will make from start to end (e.g. nrow(raster))
progress	character. 'text', 'window', or "
style	style for text progress bar. See txtProgressBar
label	character. Label for the window type progress bar
	additional arguments (None implemented, except for 'silent=TRUE' for read- Start for files read with gdal, and other arguments passed to gdal.open)
pb	progress bar object created with pbCreate
step	which step is this ($1 \le \text{step} \le \text{nsteps}$). If step is NULL, a single step is taken
timer	logical. If TRUE, time to completion will be printed. If missing, the value will be taken from the rasterOptions

Value

canProcessInMemory: logical

closeConnection: RasterLayer or RasterBrick object

getCluster: snow cluster object

Examples

```
r <- raster(nrow=100, ncol=100)
canProcessInMemory(r, 4)
r <- raster(nrow=50000, ncol=50000)
canProcessInMemory(r, 2, verbose=TRUE)
rasterOptions(maxmem=Inf, memfrac=.8)
rasterOptions(default=TRUE)</pre>
```

projection

Get or set a coordinate reference system (projection)

Description

Get or set the coordinate reference system (CRS) of a Raster* object.

projection

Usage

```
## S4 method for signature 'ANY'
crs(x, asText=FALSE, ...)
## S4 method for signature 'Raster'
wkt(obj)
crs(x, ...) <- value
projection(x, asText=TRUE)
projection(x) <- value</pre>
```

Arguments

х	Raster* or Spatial object
obj	Raster*, Spatial, or CRS object
asText	logical. If TRUE, the projection is returned as text. Otherwise a CRS-class object is returned
	additional arguments. None implemented
value	CRS object or a character string describing a projection and datum in the PROJ.4 format

Details

projections are done by with the PROJ library

Value

Raster*, Spatial*, or character object

Note

crs replaces earlier function projection. For compatibility with sp you can use proj4string instead of crs. wkt returns the "well-known-text" representation of the crs.

See Also

projectRaster, spTransform

```
r <- raster()
crs(r)
crs(r) <- "+proj=lcc +lat_1=48 +lat_2=33 +lon_0=-100 +datum=WGS84"
crs(r)
w <- wkt(r)
w
cat(w, "\n")</pre>
```

```
projectRaster
```

Description

Project the values of a Raster* object to a new Raster* object with another projection (coordinate reference system, (CRS)).

You can do this by providing the new projection as a single argument in which case the function sets the extent and resolution of the new object. To have more control over the transformation, and, for example, to assure that the new object lines up with other datasets, you can provide a Raster* object with the properties that the input data should be projected to.

projectExtent returns a RasterLayer with a projected extent, but without any values. This Raster-Layer can then be adjusted (e.g. by setting its resolution) and used as a template 'to' in projectRaster.

Usage

```
projectExtent(object, crs)
```

Arguments

from	Raster* object
to	Raster* object with the parameters to which 'from' should be projected
res	single or (vector of) two numerics. To, optionally, set the output resolution if 'to' is missing
crs	character or object of class 'CRS'. PROJ.4 description of the coordinate refer- ence system. In projectRaster this is used to set the output CRS if 'to' is missing, or if 'to' has no valid CRS
method	method used to compute values for the new RasterLayer. Either 'ngb' (near- est neighbor), which is useful for categorical variables, or 'bilinear' (bilinear interpolation; the default value), which is appropriate for continuous variables.
alignOnly	logical. Use to or other parameters only to align the output (i.e. same origin and resolution), but use the projected extent from from
over	logical. If TRUE wrapping around the date-line is turned off. This can be de- sirable for global data (to avoid mapping the same areas twice) but it is not desirable in other cases
filename	character. Output filename
	additional arguments as for writeRaster
object	Raster* object

projectRaster

Details

There are two approaches you can follow to project the values of a Raster object.

1) Provide a crs argument, and, optionally, a res argument, but do not provide a to argument.

2) Create a template Raster with the CRS you want to project to. You can use an existing object, or use projectExtent for this or an existing Raster* object. Also set the number of rows and columns (or the resolution), and perhaps adjust the extent. The resolution of the output raster should normally be similar to that of the input raster. Then use that object as from argument to project the input Raster to. This is the preferred method because you have most control. For example you can assure that the resulting Raster object lines up with other Raster objects.

Projection is performed using the PROJ library.

Also see projInfo('proj'), projInfo('ellps'), and projInfo('datum') for valid PROJ.4 values.

Value

RasterLayer or RasterBrick object.

Note

If the resolution of the output is much larger than that of the input, you should first aggregate the input such that the resolution of the input becomes more similar (perhaps a little smaller) to the output.

Note

User beware. Sadly, the PROJ.4 notation has been partly deprecated in the GDAL/PROJ library that is used by this function. You can still use it, but *only* with the the WGS84 datum. Other datums are silently ignored.

When printing a Spat* object the PROJ.4 notation is shown because it is the most concise and clear format available. However, internally a WKT representation is used (see crs).

Vector (points, lines, polygons) can be transformed with spTransform.

projectExtent does not work very well when transforming projected circumpolar data to (e.g.) longitude/latitude. With such data you may need to adjust the returned object. E.g. do ymax(object) <- 90

Author(s)

Robert J. Hijmans and Joe Cheng

See Also

resample

Examples

```
# create a new (not projected) RasterLayer with cellnumbers as values
r <- raster(xmn=-110, xmx=-90, ymn=40, ymx=60, ncols=40, nrows=40, crs="+proj=longlat")
r <- setValues(r, 1:ncell(r))</pre>
projection(r)
# proj.4 projection description
newproj <- "+proj=lcc +lat_1=48 +lat_2=33 +lon_0=-100 +datum=WGS84"</pre>
#simplest approach
pr1 <- projectRaster(r, crs=newproj)</pre>
# alternatively also set the resolution
pr2 <- projectRaster(r, crs=newproj, res=20000)</pre>
# inverse projection, back to the properties of 'r'
inv <- projectRaster(pr2, r)</pre>
# to have more control, provide an existing Raster object, here we create one
# using projectExtent (no values are transferred)
pr3 <- projectExtent(r, newproj)</pre>
# Adjust the cell size
res(pr3) <- 200000
# now project
pr3 <- projectRaster(r, pr3)</pre>
```

|--|

Description

Properties of the values of the file that a RasterLayer object points to

dataSize returns the number of bytes used for each value (pixel, grid cell) dataSigned is TRUE for data types that include negative numbers.

Usage

```
dataSize(object)
dataSigned(object)
```

Arguments

object Raster* object

Value

varies

154

quantile

See Also

filename

Examples

```
r <- raster(system.file("external/test.grd", package="raster"))
dataSize(r)
dataSigned(r)
dataType(r)</pre>
```

quantile	Raster quantiles	
----------	------------------	--

Description

Compute quantiles for the cell values of a RasterLayer. If you want to compute quantiles for each cell across a number of layers, you can use calc(x, fun=quantile).

Usage

quantile(x, ...)

Arguments

х	Raster object
	Additional arguments: na.rm=TRUE, ncells=NULL, and additional arguments to the stats::quantile function, see quantile

ncells can be used to set the number of cells to be sampled, for very large raster datasets.

Value

A vector of quantiles

See Also

density, cellStats

```
r <- raster(ncol=100, nrow=100)
values(r) <- rnorm(ncell(r), 0, 50)
quantile(r)
quantile(r, probs = c(0.25, 0.75), type=7,names = FALSE)</pre>
```

Description

Methods to create a RasterLayer object. RasterLayer objects can be created from scratch, a file, an Extent object, a matrix, an 'image' object, or from a Raster*, Spatial*, im (spatstat) asc, kasc (adehabitat*), grf (geoR) or kde object.

In many cases, e.g. when a RasterLayer is created from a file, it does (initially) not contain any cell (pixel) values in (RAM) memory, it only has the parameters that describe the RasterLayer. You can access cell-values with getValues, extract and related functions. You can assign new values with setValues and with replacement.

For an overview of the functions in the raster package have a look here: raster-package.

Usage

```
## S4 method for signature 'character'
raster(x, band=1, ...)
## S4 method for signature 'RasterLayer'
raster(x)
## S4 method for signature 'RasterStack'
raster(x, layer=0)
## S4 method for signature 'RasterBrick'
raster(x, layer=0)
## S4 method for signature 'missing'
raster(nrows=180, ncols=360, xmn=-180, xmx=180, ymn=-90, ymx=90,
crs, ext, resolution, vals=NULL)
## S4 method for signature 'Extent'
raster(x, nrows=10, ncols=10, crs="", ...)
## S4 method for signature 'matrix'
raster(x, xmn=0, xmx=1, ymn=0, ymx=1, crs="", template=NULL)
## S4 method for signature 'Spatial'
raster(x, origin, ...)
## S4 method for signature 'SpatialGrid'
raster(x, layer=1, values=TRUE)
## S4 method for signature 'SpatialPixels'
raster(x, layer=1, values=TRUE)
```

```
## S4 method for signature 'sf'
raster(x, origin, ...)
```

Arguments

X	filename (character), Extent, Raster*, sf, SpatialPixels*, SpatialGrid*, object, 'image', matrix, im, or missing. Supported file types are the 'native' raster package format and those that can be read by GDAL
band	integer. The layer to use in a multi-layer file
	Additional arguments, see Details
layer	integer. The layer (variable) to use in a multi-layer file, or the layer to extract from a RasterStack/Brick or SpatialPixelsDataFrame or SpatialGridDataFrame. An empty RasterLayer (no associated values) is returned if layer=0
values	logical. If TRUE, the cell values of 'x' are copied to the RasterLayer object that is returned
nrows	integer > 0 . Number of rows
ncols	integer > 0 . Number of columns
xmn	minimum x coordinate (left border)
xmx	maximum x coordinate (right border)
ymn	minimum y coordinate (bottom border)
ymx	maximum y coordinate (top border)
ext	object of class Extent. If present, the arguments xmn, xmx, ymn and ynx are ignored
crs	character or object of class CRS. PROJ.4 type description of a Coordinate Refer- ence System (map projection). If this argument is missing, and the x coordinates are within -360 360 and the y coordinates are within -90 90, "+proj=longlat +datum=WGS84" is used. Also see under Details if x is a character (filename)
resolution	numeric vector of length 1 or 2 to set the resolution (see res). If this argument is used, arguments ncols and nrows are ignored
vals	optional. Values for the new RasterLayer. Accepted formats are as for setValues
origin	minimum y coordinate (bottom border)
template	Raster* or Extent object used to set the extent (and CRS in case of a Raster* object). If not NULL, arguments xmn, xmx, ymn, ymx and crs (unless template is an Extent object) are ignored

Details

If x is a filename, the following additional variables are recognized:

sub: positive integer. Subdataset number for a file with subdatasets

native: logical. Default is FALSE. If TRUE, reading and writing of IDRISI, BIL, BSQ, BIP, SAGA, and Arc ASCII files is done with native (raster package) drivers, rather then via GDAL. 'raster' and netcdf format files are always read with native drivers.

RAT: logical. The default is TRUE, in which case a raster attribute table is created for files that have one

offset: integer. To indicate the number of header rows on non-standard ascii files (rarely useful; use with caution)

crs: character. PROJ.4 string to set the CRS. Ignored when the file provides a CRS description that can be interpreted.

If x represents a **NetCDF** file, the following additional variable is recognized:

varname: character. The variable name, such as 'tasmax' or 'pr'. If not supplied and the file has multiple variables are a guess will be made (and reported)

lvar: integer > 0 (default=3). To select the 'level variable' (3rd dimension variable) to use, if the file has 4 dimensions (e.g. depth instead of time)

level: integer > 0 (default=1). To select the 'level' (4th dimension variable) to use, if the file has 4 dimensions, e.g. to create a RasterBrick of weather over time at a certain height.

To use NetCDF files the ncdf4 package needs to be available. It is assumed that these files follow, or are compatible with, the CF-1 convention (The GMT format may also work). If the ncdf file does not have a standard extension (which is used to recognize the file format), you can use argument ncdf=TRUE to indicate the format.

If x is a Spatial or an Extent object, additional arguments are for the method with signature 'missing'

Value

RasterLayer

See Also

stack, brick

```
# Create a RasterLayer object from a file
# N.B.: For your own files, omit the 'system.file' and 'package="raster"' bits
# these are just to get the path to files installed with the package
f <- system.file("external/test.grd", package="raster")
f
r <- raster(f)
logo <- raster(system.file("external/rlogo.grd", package="raster"))
#from scratch
r1 <- raster(nrows=108, ncols=21, xmn=0, xmx=10)
#from an Extent object
e <- extent(r)</pre>
```

Raster-class

```
r2 <- raster(e)
#from another Raster* object
r3 <- raster(r)
s <- stack(r, r, r)
r4 <- raster(s)
r5 <- raster(s, 3)</pre>
```

Raster-class

Raster* classes

Description

A raster is a database organized as a rectangular grid that is sub-divided into rectangular cells of equal area (in terms of the units of the coordinate reference system). The 'raster' package defines a number of "S4 classes" to manipulate such data.

The main user level classes are RasterLayer, RasterStack and RasterBrick. They all inherit from BasicRaster and can contain values for the raster cells.

An object of the RasterLayer class refers to a single layer (variable) of raster data. The object can point to a file on disk that holds the values of the raster cells, or hold these values in memory. Or it can not have any associated values at all.

A RasterStack represents a collection of RasterLayer objects with the same extent and resolution. Organizing RasterLayer objects in a RasterStack can be practical when dealing with multiple layers; for example to summarize their values (see calc) or in spatial modeling (see predict).

An object of class RasterBrick can also contain multiple layers of raster data, but they are more tightly related. An object of class RasterBrick can refer to only a single (multi-layer) data file, whereas each layer in a RasterStack can refer to another file (or another band in a multi-band file). This has implications for processing speed and flexibility. A RasterBrick should process quicker than a RasterStack (irrespective if values are on disk or in memory). However, a RasterStack is more flexible as a single object can refer to layers that have values stored on disk as well as in memory. If a layer that does not refer to values on disk (they only exists in memory) is added to a RasterBrick, it needs to load all its values into memory (and this may not be possible because of memory size limitations).

Objects can be created from file or from each other with the following functions: raster, brick and stack.

Raster* objects can also be created from SpatialPixels* and SpatialGrid* objects from the sp package using as, or simply with the function raster, brick, or stack. Vice versa, Raster* objects can be coerced into a sp type object with as(,), e.g. as(x, 'SpatialGridDataFrame').

Common generic methods implemented for these classes include:

summary, show, dim, and plot, ...

[is implemented for RasterLayer.

The classes described above inherit from the BasicRaster class which inherits from BasicRaster. The BasicRaster class describes the main properties of a raster such as the number of columns and

rows, and it contains an object of the link[raster]{Extent-class} to describe its spatial extent (coordinates). It also holds the 'coordinate reference system' in a slot of class CRS-class defined in the sp package. A BasicRaster cannot contain any raster cell values and is therefore seldomly used.

The Raster* class inherits from BasicRaster. It is a virtual class; which means that you cannot create an object of this class. It is used only to define methods for all the classes that inherit from it (RasterLayer, RasterStack and RasterBrick). Another virtual class is the RasterStackBrick class. It is formed by a class union of RasterStack and RasterBrick. You cannot make objects of it, but methods defined for objects of this class as arguments will accept objects of the RasterLayer and RasterStack as that argument.

Classes RasterLayer and RasterBrick have a slot with an object of class RasterFile that describes the properties of the file they point to (if they do). RasterLayer has a slot with an object of class SingleLayerData, and the RasterBrick class has a slot with an object of class MultipleLayerData. These 'datalayer' classes can contain (some of) the values of the raster cells.

These classes are not further described here because users should not need to directly access these slots. The 'setter' functions such as setValues should be used instead. Using such 'setter' functions is much safer because a change in one slot should often affect the values in other slots.

Objects from the Class

Objects can be created by calls of the form new("RasterLayer", ...), or with the helper functions such as raster.

Slots

Slots for RasterLayer and RasterBrick objects

title: Character

file: Object of class ".RasterFile"

data: Object of class ".SingleLayerData" or ".MultipleLayerData"

- history: To record processing history, not yet in use
- legend: Object of class .RasterLegend, Default legend. Should store preferences for plotting. Not yet implemented except that it stores the color table of images, if available

extent: Object of Extent-class

ncols: Integer

nrows: Integer

crs: Object of class "CRS", i.e. the coordinate reference system. In Spatial* objects this slot is called 'proj4string'

```
showClass("RasterLayer")
```

Description

This function returns a new raster based on an existing raster and cell numbers for that raster. The new raster is cropped to the cell numbers provided, and, if values=TRUE has values that are the cell numbers of the original raster.

Usage

rasterFromCells(x, cells, values=TRUE)

Arguments

х	Raster* object (or a SpatialPixels* or SpatialGrid* object)
cells	vector of cell numbers
values	Logical. If TRUE, the new RasterLayer has cell values that correspond to the cell numbers of \boldsymbol{x}

Details

Cell numbers start at 1 in the upper left corner, and increase from left to right, and then from top to bottom. The last cell number equals the number of cells of the Raster* object.

Value

RasterLayer

See Also

rowFromCell

```
r <- raster(ncols=100, nrows=100)
cells <- c(3:5, 210)
r <- rasterFromCells(r, cells)
cbind(1:ncell(r), getValues(r))</pre>
```

```
rasterFromXYZ
```

Description

Create a Raster* object from x, y and z values. x and y represent spatial coordinates and must be on a regular grid. If the resolution is not supplied, it is assumed to be the minimum distance between x and y coordinates, but a resolution of up to 10 times smaller is evaluated if a regular grid can otherwise not be created. z values can be single or multiple columns (variables) If the exact properties of the RasterLayer are known beforehand, it may be preferable to simply create a new RasterLayer with the raster function instead, compute cell numbers and assign the values with these (see example below).

Usage

```
rasterFromXYZ(xyz, res=c(NA,NA), crs="", digits=5)
```

Arguments

xyz	matrix or data.frame with at least three columns: x and y coordinates, and values (z). There may be several 'z' variables (columns)
res	numeric. The x and y cell resolution (optional)
crs	CRS object or a character string describing a projection and datum in PROJ.4 format
digits	numeric, indicating the requested precision for detecting whether points are on a regular grid (a low number of digits is a low precision)

Value

RasterLayer or RasterBrick

See Also

See rasterize for points that are not on a regular grid

```
r <- raster(nrow=5, ncol=5, xmn=0, xmx=10, ymn=0, ymx=10, crs="")
set.seed(1)
values(r) <- sample(1:25)
r[r < 15] <- NA
xyz <- rasterToPoints(r)
rst <- rasterFromXYZ(xyz)
# equivalent to:
rr <- raster(nrow=5, ncol=5, xmn=0, xmx=10, ymn=0, ymx=10)</pre>
```

rasterize

```
cells <- cellFromXY(rr, xyz[,1:2])
rr[cells] <- xyz[,3]
# multiple layers
xyzz <- cbind(xyz, a=1:nrow(xyz), b=nrow(xyz):1)
b <- rasterFromXYZ(xyzz)</pre>
```

```
rasterize
```

Rasterize points, lines, or polygons

Description

Transfer values associated with 'object' type spatial data (points, lines, polygons) to raster cells.

For polygons, values are transferred if the polygon covers the center of a raster cell. For lines, values are transferred to all cells that are touched by a line. You can combine this behaviour by rasterizing polygons as lines first and then as polygons.

If x represents points, each point is assigned to a grid cell. Points that fall on a border between cells are placed in the cell to the right and/or in the cell below. The value of a grid cell is determined by the values associated with the points and function fun.

Usage

```
## S4 method for signature 'matrix,Raster'
rasterize(x, y, field, fun='last', background=NA,
 mask=FALSE, update=FALSE, updateValue='all', filename="", na.rm=TRUE, ...)
## S4 method for signature 'SpatialPoints,Raster'
rasterize(x, y, field, fun='last', background=NA,
 mask=FALSE, update=FALSE, updateValue='all', filename="", na.rm=TRUE, ...)
## S4 method for signature 'SpatialLines,Raster'
rasterize(x, y, field, fun='last', background=NA,
 mask=FALSE, update=FALSE, updateValue='all', filename="", na.rm=TRUE, ...)
## S4 method for signature 'SpatialLines,Raster'
rasterize(x, y, field, fun='last', background=NA,
 mask=FALSE, update=FALSE, updateValue='all', filename="", ...)
## S4 method for signature 'SpatialPolygons,Raster'
rasterize(x, y, field, fun='last', background=NA,
 mask=FALSE, update=FALSE, updateValue='all', filename="", ...)
```

Arguments

Х	points (a SpatialPoints* object, or a two-column matrix (or data.frame)), Spa-
	tialLines*, SpatialPolygons*, or an Extent object

y Raster* object

field	numeric or character. The value(s) to be transferred. This can be a single num- ber, or a vector of numbers that has the same length as the number of spatial features (points, lines, polygons). If x is a Spatial*DataFrame, this can be the column name of the variable to be transferred. If missing, the attribute index is used (i.e. numbers from 1 to the number of features). You can also provide a vector with the same length as the number of spatial features, or a matrix where the number of rows matches the number of spatial features
fun	<pre>function or character. To determine what values to assign to cells that are cov- ered by multiple spatial features. You can use functions such as min, max, or mean, or one of the following character values: 'first', 'last', 'count'. The default value is 'last'. In the case of SpatialLines*, 'length' is also allowed (currently for planar coordinate systems only). If x represents points, fun must accept a na.rm argument, either explicitly or through the ellipses ('dots'). This means that fun=length fails, but fun=function(x,)length(x) works, although it ignores the na.rm argument. To use the na.rm argument you can use a function like this: fun=function(x, na.rm){if (na.rm) length(na.omit(x)) else (length(x)}, or use a function that removes NA values in all cases, like this function to compute the number of unique values per grid cell "richness": fun=function(x,) {length(unique(na.omit(x)))}. If you want to count the number of points in each grid cell, you can use fun='count' or fun=function(x,){length(x)}. You can also pass multiple functions using a statement like fun=function(x,) c(length(x), mean(x)), in which case the returned object is a Raster- Brick (multiple layers).</pre>
background	numeric. Value to put in the cells that are not covered by any of the features of x. Default is NA
mask	logical. If TRUE the values of the input Raster object are 'masked' by the spatial features of x. That is, cells that spatially overlap with the spatial features retain their values, the other cells become NA. Default is FALSE. This option cannot be used when update=TRUE
update	logical. If TRUE, the values of the Raster* object are updated for the cells that overlap the spatial features of x. Default is FALSE. Cannot be used when mask=TRUE
updateValue	numeric (normally an integer), or character. Only relevant when update=TRUE. Select, by their values, the cells to be updated with the values of the spatial features. Valid character values are 'all', 'NA', and '!NA'. Default is 'all'
filename	character. Output filename (optional)
na.rm	If TRUE, NA values are removed if fun honors the na.rm argument
getCover	logical. If TRUE, the fraction of each grid cell that is covered by the polygons is returned (and the values of field, fun, mask, and update are ignored. The fraction covered is estimated by dividing each cell into 100 subcells and determining presence/absence of the polygon in the center of each subcell
silent	Logical. If TRUE, feedback on the polygon count is suppressed. Default is FALSE
	Additional arguments for file writing as for writeRaster

Value

RasterLayer or RasterBrick

rasterize

See Also

extract

Examples

```
# rasterize points
r <- raster(ncols=36, nrows=18)</pre>
n <- 1000
set.seed(123)
x <- runif(n) * 360 - 180
y <- runif(n) * 180 - 90
xy <- cbind(x, y)
# get the (last) indices
r0 <- rasterize(xy, r)</pre>
# presence/absensce (NA) (is there a point or not?)
r1 <- rasterize(xy, r, field=1)</pre>
# how many points?
r2 <- rasterize(xy, r, fun=function(x,...)length(x))</pre>
vals <- runif(n)</pre>
# sum of the values associated with the points
r3 <- rasterize(xy, r, vals, fun=sum)
```

```
# with a SpatialPointsDataFrame
vals <- 1:n
p <- data.frame(xy, name=vals)
coordinates(p) <- ~x+y
r <- rasterize(p, r, 'name', fun=min)
#r2 <- rasterize(p, r, 'name', fun=max)
#plot(r, r2, cex=0.5)</pre>
```

lines <- spLines(cds1, cds2, cds3)</pre>

```
r <- raster(ncols=90, nrows=45)
r <- rasterize(lines, r)</pre>
```

```
## Not run:
plot(r)
plot(lines, add=TRUE)
```

r <- rasterize(lines, r, fun='count')
plot(r)</pre>

values(r) <- 1:ncell(r)</pre>

```
r <- rasterize(lines, r, mask=TRUE)</pre>
plot(r)
values(r) <- 1
r[lines] <- 10
plot(r)
## End(Not run)
# rasterize polygons
p1 <- rbind(c(-180,-20), c(-140,55), c(10, 0), c(-140,-60), c(-180,-20))
hole <- rbind(c(-150,-20), c(-100,-10), c(-110,20), c(-150,-20))
p1 <- list(p1, hole)</pre>
p2 <- rbind(c(-10,0), c(140,60), c(160,0), c(140,-55), c(-10,0))
p3 <- rbind(c(-125,0), c(0,60), c(40,5), c(15,-45), c(-125,0))
pols <- spPolygons(p1, p2, p3)</pre>
r <- raster(ncol=90, nrow=45)</pre>
r <- rasterize(pols, r, fun=sum)</pre>
## Not run:
plot(r)
plot(pols, add=T)
# add a polygon
p5 <- rbind(c(-180,10), c(0,90), c(40,90), c(145,-10),
 c(-25, -15), c(-180,0), c(-180,10))
addpoly <- SpatialPolygons(list(Polygons(list(Polygon(p5)), 1)))</pre>
addpoly <- as(addpoly, "SpatialPolygonsDataFrame")</pre>
addpoly@data[1,1] <- 10</pre>
r2 <- rasterize(addpoly, r, field=1, update=TRUE, updateValue="NA")</pre>
plot(r2)
plot(pols, border="blue", lwd=2, add=TRUE)
plot(addpoly, add=TRUE, border="red", lwd=2)
# get the percentage cover of polygons in a cell
r3 <- raster(ncol=36, nrow=18)
r3 <- rasterize(pols, r3, getCover=TRUE)</pre>
## End(Not run)
```

rasterTmpFile Temporary files

166

rasterTmpFile

Description

Functions in the raster package create temporary files if the values of an output Raster* object cannot be stored in memory (RAM). This can happen when no filename is provided to a function and in functions where you cannot provide a filename (e.g. when using 'raster algebra').

Temporary files are automatically removed at the start of each session. During a session you can use showTmpFiles to see what is there and removeTmpFiles to delete all the temporary files. rasterTmpFile returns a temporary filename. These can be useful when developing your own functions. These filenames consist of prefix_date_time_pid_rn where pid is the process id returned by Sys.getpid and rn is a 5 digit random number. This should make tempfiles unique if created at different times and also when created in parallel processes (different pid) that use set.seed and call rasterTmpFile at the same time. It is possible, however, to create overlapping names (see the examples), which is undesirable and can be avoided by setting the prefix argument.

Usage

rasterTmpFile(prefix='r_tmp_')
showTmpFiles()
removeTmpFiles(h=24)

Arguments

prefix	Character. Prefix to the filename (which will be followed by 10 random numbers)
h	Numeric. The minimum age of the files in number of hours (younger files are not deleted)

Value

rasterTmpFile returns a valid file name

showTmpFiles returns the names (.grd only) of the files in the temp directory

removeTmpFiles returns nothing

See Also

rasterOptions, tempfile

Examples

```
## Not run:
rasterTmpFile('mytemp_')
showTmpFiles()
removeTmpFiles(h=24)
```

End(Not run)

rasterToContour

Description

RasterLayer to contour lines. This is a wrapper around contourLines

Usage

```
rasterToContour(x, maxpixels=100000, ...)
```

Arguments

х	a RasterLayer object
maxpixels	Maximum number of raster cells to use; this function fails when too many cells are used
	Any argument that can be passed to contourLines

Details

Most of the code was taken from maptools::ContourLines2SLDF, by Roger Bivand & Edzer Pebesma

Value

SpatialLinesDataFrame

Examples

```
f <- system.file("external/test.grd", package="raster")
r <- raster(f)
x <- rasterToContour(r)
class(x)
plot(r)
plot(x, add=TRUE)</pre>
```

rasterToPoints Raster to points conversion

Description

Raster to point conversion. Cells with NA are not converted. A function can be used to select a subset of the raster cells (by their values).

Usage

```
rasterToPoints(x, fun=NULL, spatial=FALSE, ...)
```

Arguments

х	A Raster* object
fun	Function to select a subset of raster values
spatial	Logical. If TRUE, the function returns a SpatialPointsDataFrame object
	Additional arguments. Currently only progress to specify a progress bar. "text", "window", or "" (the default, no progress bar)

Details

fun should be a simple function returning a logical value. E.g.: fun=function(x){x==1} or fun=function(x){x>3}

Value

A matrix with three columns: x, y, and v (value), or a SpatialPointsDataFrame object

Examples

```
r <- raster(nrow=18, ncol=36)
values(r) <- runif(ncell(r)) * 10
r[r>8] <- NA
p <- rasterToPoints(r)
p <- rasterToPoints(r, fun=function(x){x>6})
#plot(r)
#points(p)
```

rasterToPolygons Raster to polygons conversion

Description

Raster to polygons conversion. Cells with NA are not converted. A function can be used to select a subset of the raster cells (by their values).

Usage

```
rasterToPolygons(x, fun=NULL, n=4, na.rm=TRUE, digits=12, dissolve=FALSE)
```

Arguments

х	Raster* object
fun	function to select a subset of raster values (only allowed if x has a single layer)
n	integer. The number of nodes for each polygon. Only 4, 8, and 16 are allowed
na.rm	If TRUE, cells with NA values in all layers are ignored
digits	number of digits to round the coordinates to
dissolve	logical. If TRUE, polygons with the same attribute value will be dissolved into multi-polygon regions

readAll

Details

fun should be a simple function returning a logical value.

E.g.: fun=function(x){x==1} or fun=function(x){x>3 & x<6}

Value

SpatialPolygonsDataFrame

Examples

```
r <- raster(nrow=18, ncol=36)
values(r) <- runif(ncell(r)) * 10
r[r>8] <- NA
pol <- rasterToPolygons(r, fun=function(x){x>6})
#plot(r > 6)
#plot(pol, add=TRUE, col='red')
```

Rcpp-class

Rcpp classes

Description

These classes are for internal use only

readAll

Read values from disk

Description

Read all values from a raster file associated with a Raster* object into memory. This function should normally not be used. In most cases getValues or getValuesBlock is more appropriate as readAll will fail when there is no file associated with the RasterLayer (values may only exist in memory).

Usage

readAll(object)

Arguments

object a Raster* object

See Also

getValues, getValuesBlock, extract

170

reclassify

Examples

```
r <- raster(system.file("external/test.grd", package="raster"))
r <- readAll(r)</pre>
```

reclassify

Reclassify

Description

Reclassify values of a Raster* object. The function (re)classifies groups of values to other values. For example, all values between 1 and 10 become 1, and all values between 11 and 15 become 2 (see functions subs and cut for alternative approaches).

Reclassification is done with matrix rcl, in the row order of the reclassify table. Thus, if there are overlapping ranges, the first time a number is within a range determines the reclassification value.

Usage

```
## S4 method for signature 'Raster'
reclassify(x, rcl, filename='', include.lowest=FALSE, right=TRUE, ...)
```

Arguments

х	Raster* object
rcl	matrix for reclassification. This matrix can have 3 or 2 columns.
	In a 3-column matrix the first two columns are "from" - "to" for the input values, and the third column "becomes" has the new value for that range. (You can also supply a vector that can be coerced into a n*3 matrix (with byrow=TRUE)). A 2-column matrix represents ("is", "becomes") which can be useful for integer values. In that case, the right argument is automatically set to NA
filename	character. Output filename (optional)
include.lowest	logical, indicating if a value equal to the lowest value in rcl (or highest value in the second column, for right = FALSE) should be included. The default is FALSE
right	logical, indicating if the intervals should be closed on the right (and open on the left) or vice versa. The default is TRUE. A special case is to use right=NA. In this case both the left and right intervals are open
	additional arguments as for writeRaster

Value

Raster* object

See Also

subs, clamp, cut, calc

Examples

```
r <- raster(ncols=36, nrows=18)
values(r) <- runif(ncell(r))
# reclassify the values into three groups
# all values > 0 and <= 0.25 become 1, etc.
m <- c(0, 0.25, 1, 0.25, 0.5, 2, 0.5, 1, 3)
rclmat <- matrix(m, ncol=3, byrow=TRUE)
rc <- reclassify(r, rclmat)
# for values >= 0 (instead of > 0), do
rc <- reclassify(r, rclmat, include.lowest=TRUE)
# equivalent to
rc <- reclassify(r, c(-Inf,0.25,1, 0.25,0.5,2, 0.5,Inf,3))</pre>
```

rectify

rectify a Raster object

Description

rectify changes a rotated Raster* object into a non-rotated (rectangular) object. This is wrapper function around resample.

Usage

S4 method for signature 'Raster'
rectify(x, ext, res, method='ngb', filename='', ...)

Arguments

x	Raster* object to be rectified
ext	Optional. Extent object or object from which an Extent object can be extracted
res	Optional. Single or two numbers to set the resolution
method	Method used to compute values for the new RasterLayer, should be "bilinear" for bilinear interpolation, or "ngb" for nearest neighbor
filename	Character. Output filename
	Additional arguments as for writeRaster

Value

RasterLayer or RasterBrick object

172

replacement

Description

You can set values of a Raster* object, when i is a vector of cell numbers, a Raster*, Extent, or Spatial* object.

These are shorthand methods that work best for relatively small Raster* objects. In other cases you can use functions such as calc and rasterize.

Methods

x[i] <- value x[i,j] <- value

Arguments:

х	a Raster* object
i	cell number(s), row number(s), Extent, Spatial* object
j	columns number(s) (only available if i is (are) a row number(s))
value	new cell value(s)

See Also

calc, rasterize

Examples

```
r <- raster(ncol=10, nrow=5)
values(r) <- 1:ncell(r) * 2
r[1,] <- 1
r[,1] <- 2
r[1,1] <- 3
s <- stack(r, sqrt(r))
s[s<5] <- NA</pre>
```

resample

Resample a Raster object

Description

Resample transfers values between non matching Raster* objects (in terms of origin and resolution). Use projectRaster if the target has a different coordinate reference system (projection).

Before using resample, you may want to consider using these other functions instead: aggregate, disaggregate, crop, extend, merge.

Usage

```
## S4 method for signature 'Raster,Raster'
resample(x, y, method="bilinear", filename="", ...)
```

Arguments

х	Raster* object to be resampled
У	Raster* object with parameters that x should be resampled to
method	method used to compute values for the new RasterLayer, should be "bilinear" for bilinear interpolation, or "ngb" for using the nearest neighbor
filename	character. Output filename (optional)
	Additional arguments as for writeRaster

Value

RasterLayer or RasterBrick object

Author(s)

Robert J. Hijmans and Joe Cheng

See Also

aggregate, disaggregate, crop, extend, merge, projectRaster

Examples

```
r <- raster(nrow=3, ncol=3)
values(r) <- 1:ncell(r)
s <- raster(nrow=10, ncol=10)
s <- resample(r, s, method='bilinear')
#par(mfrow=c(1,2))
#plot(r)
#plot(s)</pre>
```

resolution

Resolution

Description

Get (or set) the x and/or y resolution of a Raster* object

Usage

```
xres(x)
yres(x)
res(x)
res(x) <- value</pre>
```

RGB

Arguments

х	Raster* object
value	Resolution (single number or vector of two numbers)

Value

A single numeric value or two numeric values.

See Also

extent, ncell

Examples

```
r <- raster(ncol=18, nrow=18)
xres(r)
yres(r)
res(r)
res(r) <- 1/120
# set yres differently
res(r) <- c(1/120, 1/60)</pre>
```

RGB

Create a Red-Green-Blue Raster object

Description

Make a Red-Green-Blue object that can be used to create images.

Usage

```
## S4 method for signature 'RasterLayer'
RGB(x, filename='', col=rainbow(25), breaks=NULL, alpha=FALSE,
colNA='white', zlim=NULL, zlimcol=NULL, ext=NULL, ...)
```

Arguments

Х	RasterLayer
filename	character. Output filename (optional)
col	A color palette, that is a vector of n contiguous colors generated by functions like rainbow, heat.colors, topo.colors, bpy.colors or one or your own making, per-haps using colorRampPalette. If none is provided, rev(terrain.colors(255)) is used unless x has a 'color table'

breaks	numeric. A set of finite numeric breakpoints for the colours: must have one more breakpoint than colour and be in increasing order	
alpha	If TRUE a fourth layer to set the background transparency is added	
colNA	color for the background (NA values)	
zlim	vector of lenght 2. Range of values to plot	
zlimcol	If NULL the values outside the range of zlim get the color of the extremes of the range. If zlimcol has any other value, the values outside the zlim range get the color of NA values (see colNA)	
ext	An Extent object to zoom in to a region of interest (see drawExtent)	
	additional arguments as for writeRaster	

Value

RasterBrick

See Also

plotRGB

Examples

```
r <- raster(system.file("external/test.grd", package="raster"))
x <- RGB(r)
plot(x, col=gray(0:9/10))
plotRGB(x)</pre>
```

rotate

Rotate

Description

Rotate a Raster* object that has x coordinates (longitude) from 0 to 360, to standard coordinates between -180 and 180 degrees. Longitude between 0 and 360 is frequently used in global climate models.

Usage

```
## S4 method for signature 'Raster'
rotate(x, filename='', ...)
```

Arguments

х	Raster* object
filename	character. Output filename (optional)
	additional arguments as for writeRaster

rotated

Value

RasterLayer or a RasterBrick object

See Also

flip

Examples

```
r <- raster(nrow=18, ncol=36)
m <- matrix(1:ncell(r), nrow=18)
values(r) <- as.vector(t(m))
extent(r) <- extent(0, 360, -90, 90)
rr <- rotate(r)</pre>
```

```
rotated
```

Do the raster cells have a rotation?

Description

Do the raster cells have a rotation?

Usage

rotated(x)

Arguments

x A Raster* object

Value

Logical value

See Also

rectify

Examples

r <- raster() rotated(r) round

Description

These functions take a single RasterLayer argument x and change its values to integers.

ceiling returns a RasterLayer with the smallest integers not less than the corresponding values of x.

floor returns a RasterLayer with the largest integers not greater than the corresponding values of x.

trunc returns a RasterLayer with the integers formed by truncating the values in x toward 0.

round returns a RasterLayer with values rounded to the specified number of digits (decimal places; default 0).

Details

see ?base::round

Value

a RasterLayer object

Methods

 $\operatorname{ceiling}(x) \operatorname{floor}(x) \operatorname{trunc}(x, ...) \operatorname{round}(x, \operatorname{digits} = 0)$

a RasterLayer object

digits integer indicating the precision to be used

... additional arguments

```
r <- raster(ncol=10, nrow=10)
values(r) <- runif(ncell(r)) * 10
s <- round(r)</pre>
```

rowFromCell

Description

These functions get the row and/or column number from a cell number of a Raster* object)

Usage

```
colFromCell(object, cell)
rowFromCell(object, cell)
rowColFromCell(object, cell)
```

Arguments

object	Raster* object (or a SpatialPixels* or SpatialGrid* object)
cell	cell number(s)

Details

The colFromCell and similar functions accept a single value, or a vector or list of these values, Cell numbers start at 1 in the upper left corner, and increase from left to right, and then from top to bottom. The last cell number equals the number of cells of the Raster* object.

Value

row of column number(s)

See Also

cellFrom

```
r <- raster(ncols=10, nrows=10)
colFromCell(r, c(5,15))
rowFromCell(r, c(5,15))
rowColFromCell(r, c(5,15))</pre>
```

rowSums

Description

Sum values of Raster objects by row or column.

Usage

```
## S4 method for signature 'Raster'
rowSums(x, na.rm=FALSE, dims=1L,...)
## S4 method for signature 'Raster'
colSums(x, na.rm=FALSE, dims=1L,...)
```

Arguments

х	Raster* object
na.rm	logical. If TRUE, NA values are ignored
dims	this argument is ignored
	additional arguments (none implemented)

Value

vector (if x is a RasterLayer) or matrix

See Also

See cellStats for summing all cells values

```
r <- raster(ncols=2, nrows=5)
values(r) <- 1:10
as.matrix(r)
rowSums(r)
colSums(r)</pre>
```
SampleInt

Description

Take a random sample from a range of integer values between 1 and n. Its purpose is similar to that of sample, but that function fails when n is very large.

Usage

sampleInt(n, size, replace=FALSE)

Arguments

n	Positive number (integer); the number of items to choose from
size	Non-negative integer; the number of items to choose
replace	Logical. Should sampling be with replacement?

Value

vector of integer numbers

Examples

sampleInt(1e+12, 10)

```
# this may fail:
# sample.int(1e+12, 10)
# sample.int(1e+9, 10)
```

sampleRandom Random sample

Description

Take a random sample from the cell values of a Raster* object (without replacement).

Usage

Arguments

х	Raster* object
size	positive integer giving the number of items to choose
na.rm	logical. If TRUE (the default), NA values are removed from random sample
ext	Extent object. To limit regular sampling to the area within the extent
cells	logical. If TRUE, sampled cell numbers are also returned
rowcol	logical. If TRUE, sampled row and column numbers are also returned
ху	logical. If TRUE, coordinates of sampled cells are also returned
sp	logical. If TRUE, a SpatialPointsDataFrame is returned
asRaster	logical. If TRUE, a Raster* object is returned with random cells with values, all other cells with NA
	Additional arguments as in writeRaster. Only relevant when asRaster=TRUE

Details

With argument na.rm=TRUE, the returned sample may be smaller than requested

Value

A vector, matrix (if cells=TRUE or x is a multi-layered object), or a SpatialPointsDataFrame (if sp=TRUE)

See Also

sampleRegular, sampleStratified

Examples

```
r <- raster(system.file("external/test.grd", package="raster"))
sampleRandom(r, size=10)
s <- stack(r, r)
sampleRandom(s, size=5, cells=TRUE, sp=TRUE)</pre>
```

sampleRegular Regular sample

Description

Take a systematic sample from a Raster* object.

Usage

182

sampleStratified

Arguments

х	Raster object
size	positive integer giving the number of items to choose.
ext	Extent. To limit regular sampling to the area within that box
cells	logical. Also return sampled cell numbers (if asRaster=FALSE)
ху	logical. If TRUE, coordinates of sampled cells are also returned
asRaster	logical. If TRUE, a RasterLayer or RasterBrick is returned, rather than the sampled values
sp	logical. If TRUE, a SpatialPointsDataFrame is returned
	additional arguments. None implemented

Value

A vector (single layer object), matrix (multi-layered object; or if cells=TRUE, or xy=TRUE), Raster* object (if asRaster=TRUE), or SpatialPointsDataFrame (if sp=TRUE)

See Also

sampleRandom, sampleStratified

Examples

```
r <- raster(system.file("external/test.grd", package="raster"))</pre>
```

```
v <- sampleRegular(r, size=100)
```

x <- sampleRegular(r, size=100, asRaster=TRUE)</pre>

sampleStratified Stratified random sample

Description

Take a stratified random sample from the cell values of a Raster* object (without replacement). An attempt is made to sample size cells from each stratum. The values in the RasterLayer x are rounded to integers; with each value representing a stratum.

Usage

```
## S4 method for signature 'RasterLayer'
sampleStratified(x, size, exp=10, na.rm=TRUE, xy=FALSE, ext=NULL, sp=FALSE, ...)
```

Arguments

x	Raster* object, with values (rounded to integers) representing strata
size	positive integer giving the number of items to choose
exp	numeric >= 1. 'Expansion factor' that is multiplied with size to get an initial sample. Can be increased when you get an insufficient number of samples for small strata
na.rm	logical. If TRUE (the default), NA values are removed from random sample
ху	logical. Return coordinates of cells rather than cell numbers
ext	Extent object. To limit regular sampling to the area within the extent
sp	logical. If TRUE, a SpatialPointsDataFrame is returned
	Additional arguments. None implemented

Details

The function may not work well when the size (number of cells) of some strata is relatively small.

Value

matrix of cell numbers (and optionally coordinates) by stratum

See Also

sampleRandom, sampleRegular

Examples

```
r <- raster(ncol=10, nrow=10)
names(r) <- 'stratum'
values(r) <- round((runif(ncell(r))+0.5)*3)
sampleStratified(r, size=3)</pre>
```

scale

Scale values

Description

Center and/or scale raster data

Usage

S4 method for signature 'Raster'
scale(x, center=TRUE, scale=TRUE)

scalebar

Arguments

х	Raster* object
center	logical or numeric. If TRUE, centering is done by subtracting the layer means (omitting NAs), and if FALSE, no centering is done. If center is a numeric vector with length equal to the $nlayers(x)$, then each layer of x has the corresponding value from center subtracted from it.
scale	logical or numeric. If TRUE, scaling is done by dividing the (centered) layers of x by their standard deviations if center is TRUE, and the root mean square otherwise. If scale is FALSE, no scaling is done. If scale is a numeric vector with length equal to $nlayers(x)$, each layer of x is divided by the corresponding value. Scaling is done after centering.

Value

Raster* object

See Also

scale

Examples

b <- brick(system.file("external/rlogo.grd", package="raster"))
bs <- scale(b)</pre>

scalebar

scalebar

Description

Add a scalebar to a plot

Usage

Arguments

d	distance covered by scalebar
ху	x and y coordinate to place the plot. Can be NULL. Use xy=click() to make this interactive
type	"line" or "bar"
divs	Number of divisions for a bar type. 2 or 4
below	Text to go below scalebar (e.g., "kilometers")

select

lonlat	Logical or NULL. If logical, TRUE indicates if the plot is using longitude/latitude coordinates. If NULL this is guessed from the plot's coordinates
adj	adjustment for text placement
label	Vector of three numbers to label the scale bar (beginning, midpoint, end)
lwd	line width for the "line" type scalebar
	arguments to be passed to other methods

Value

None. Use for side effect of a scalebar added to a plot

Author(s)

Robert J. Hijmans; partly based on a function by Josh Gray

See Also

plot

Examples

```
f <- system.file("external/test.grd", package="raster")
r <- raster(f)
plot(r)
scalebar(1000)
scalebar(1000, xy=c(178000, 333500), type='bar', divs=4)</pre>
```

select

Geometric subsetting

Description

Geometrically subset Raster* or Spatial* objects by drawing on a plot (map).

Usage

```
## S4 method for signature 'Raster'
select(x, use='rec', ...)
## S4 method for signature 'Spatial'
select(x, use='rec', draw=TRUE, col='cyan', size=2, ...)
```

select

Arguments

х	Raster*, SpatialPoints*, SpatialLines*, or SpatialPolygons*
use	character: 'rec' or 'pol'. To use a rectangle or a polygon for selecting
draw	logical. Add the selected features to the plot?
col	color to use to draw the selected features (when draw=TRUE)
size	integer > 0. Size to draw the selected features with (when draw=TRUE))
	additional arguments. None implemented

Value

Raster* or Spatial* object

See Also

click, crop

Examples

Not run:

```
# select a subset of a RasterLayer
r <- raster(nrow=10, ncol=10)
values(r) <- 1:ncell(r)
plot(r)
s <- select(r) # now click on the map twice
# plot the selection on a new canvas:
x11()
plot(s)</pre>
```

```
# select a subset of a SpatialPolygons object
p1 <- rbind(c(-180,-20), c(-140,55), c(10, 0), c(-140,-60), c(-180,-20))
hole <- rbind(c(-150,-20), c(-100,-10), c(-110,20), c(-150,-20))
p2 <- rbind(c(-10,0), c(140,60), c(160,0), c(140,-55), c(-10,0))
p3 <- rbind(c(-125,0), c(0,60), c(40,5), c(15,-45), c(-125,0))
pols <- SpatialPolygons( list( Polygons(list(Polygon(p1), Polygon(hole)), 1),
 Polygons(list(Polygon(p2)), 2), Polygons(list(Polygon(p3)), 3)))
pols@polygons[[1]]@Polygons[[2]]@hole <- TRUE
plot(pols, col=rainbow(3))
ps <- select(pols) # now click on the map twice</pre>
```

End(Not run)

ps

setExtent

Description

setExtent sets the extent of a Raster* object. Either by providing a new Extent object or by setting the extreme coordinates one by one.

Usage

```
setExtent(x, ext, keepres=FALSE, snap=FALSE)
extent(x) <- value</pre>
```

Arguments

x	A Raster* object
ext	An object of class Extent (which you can create with extent, or an object that has an extent (e.g. a Raster* or Spatial* object))
keepres	logical. If TRUE, the resolution of the cells will stay the same after adjusting the bounding box (by adjusting the number of rows and columns). If FALSE, the number of rows and columns will stay the same, and the resolution will be adjusted.
snap	logical. If TRUE, the extent is adjusted so that the cells of the input and output RasterLayer are aligned
value	An object of class Extent (which you can create with extent)

Value

a Raster* object

See Also

extent, Extent-class

Examples

```
r <- raster()
bb <- extent(-10, 10, -20, 20)
extent(r) <- bb
r <- setExtent(r, bb, keepres=TRUE)</pre>
```

setMinMax

Description

The minimum and maximum value of a RasterLayer are computed (from a file on disk if necessary) and stored in the returned Raster* object.

Usage

setMinMax(x, ...)

Arguments

х	Raster object
	additional arguments, none implemented

Value

Raster object

See Also

getValues

Examples

```
r <- raster(system.file("external/test.grd", package="raster"))
r
r <- setMinMax(r)
r</pre>
```

setValues

Set values of a Raster object

Description

Assign (new) values to a Raster* object.

Usage

```
## S4 method for signature 'RasterLayer'
setValues(x, values, ...)
## S4 method for signature 'RasterBrick'
setValues(x, values, layer=-1, ...)
## S4 method for signature 'RasterStack'
setValues(x, values, layer=-1, ...)
## S4 method for signature 'RasterLayerSparse'
setValues(x, values, index=NULL, ...)
```

values(x) <- value</pre>

Arguments

Х	A Raster*
values	Cell values to associate with the Raster* object. There should be values for all cells
value	Cell values to associate with the Raster* object. There should be values for all cells
layer	Layer number (only relevant for RasterBrick and RasterStack objects). If miss- ing, the values of all layers is set
index	Cell numbers corresponding to the values
	Additional arguments (none implemented)

Value

a Raster* object

Note

While you can access the 'values' slot of the objects directly, you would do that at your own peril because when setting values, multiple slots need to be changed; which is what setValues takes care of.

See Also

replacement

Examples

```
r <- raster(ncol=10, nrow=10)
vals <- 1:ncell(r)
r <- setValues(r, vals)
# equivalent to
values(r) <- vals</pre>
```

190

Description

Reading and writing of "ESRI shapefile" format spatial data. Only the three vector types (points, lines, and polygons) can be stored in shapefiles.

A shapefile should consist of at least four files: .shp (the geometry), .dbf (the attributes), .shx (the index that links the two, and .prj (the coordinate reference system). If the .prj file is missing, a warning is given. If any other file is missing an error occurs (although one could in principle recover the .shx from the .shp file). Additional files are ignored.

Usage

```
## S4 method for signature 'character'
shapefile(x, stringsAsFactors=FALSE, verbose=FALSE, warnPRJ=TRUE, ...)
```

S4 method for signature 'Spatial'
shapefile(x, filename='', overwrite=FALSE, ...)

Arguments

x	character (a file name, when reading a shapefile) or Spatial* object (when writing a shapefile)	
filename	character. Filename to write a shapefile	
overwrite	logical. Overwrite existing shapefile?	
verbose	logical. If TRUE, information about the file is printed	
warnPRJ	logical. If TRUE, a warning is given if there is no .prj file	
stringsAsFactors		
	logical. If TRUE, strings are converted to factors	
	Additional arguments (none)	

Value

Spatial*DataFrame (reading). Nothing is returned when writing a shapefile.

Examples

```
filename <- system.file("external/lux.shp", package="raster")
filename
p <- shapefile(filename)
## Not run:
shapefile(p, 'copy.shp')
## End(Not run)</pre>
```

shift

Description

Shift the location of a Raster* of vector type Spatial* object in the x and/or y direction

Usage

```
## S4 method for signature 'Raster'
shift(x, dx=0, dy=0, filename='', ...)
## S4 method for signature 'SpatialPolygons'
shift(x, dx=0, dy=0, ...)
## S4 method for signature 'SpatialLines'
shift(x, dx=0, dy=0, ...)
## S4 method for signature 'SpatialPoints'
shift(x, dx=0, dy=0, ...)
```

Arguments

х	Raster* or Spatial* object
dx	numeric. The shift in horizontal direction
dy	numeric. The shift in vertical direction
filename	character file name (optional)
	if x is a Raster* object: additional arguments as for writeRaster

Value

Same object type as x

See Also

flip, rotate, and the elide function in the maptools package

Examples

r <- raster()
r <- shift(r, dx=1, dy=-1)</pre>

Slope and aspect Slope and aspect

Description

DEPRACATED. Use terrain instead.

Usage

Arguments

dem	DEPRACATED
filename	DEPRACATED
out	DEPRACATED
unit	DEPRACATED
neighbors	DEPRACATED
flatAspect	DEPRACATED
	DEPRACATED

See Also

terrain

spEasy

Create SpatialLines* or SpatialPolygons*

Description

Helper functions to simplify the creation of SpatialLines* or SpatialPolygons* objects from coordinates.

Usage

```
spLines(x, ..., attr=NULL, crs="")
spPolygons(x, ..., attr=NULL, crs="")
```

Arguments

X	matrix of list with matrices. Each matrix must have two columns with x and y coordinates (or longitude and latitude, in that order). Multi-line or multi-polygon objects can be formed by combining matrices in a list
	additional matrices and/or lists with matrices
attr	data.frame with the attributes to create a *DataFrame object. The number of rows must match the number of lines/polgyons
crs	the coordinate reference system (PROJ4 or WKT notation)

Value

SpatialLines* or SpatialPolygons*

Examples

```
x1 <- rbind(c(-180,-20), c(-140,55), c(10, 0), c(-140,-60))
x2 <- rbind(c(-10,0), c(140,60), c(160,0), c(140,-55))
x3 <- rbind(c(-125,0), c(0,60), c(40,5), c(15,-45))
x4 <- rbind(c(41,-41.5), c(51,-35), c(62,-41), c(51,-50))
a <- spLines(x1, x2, x3)
b <- spLines(x1, list(x2, x3), attr=data.frame(id=1:2), crs='+proj=longlat +datum=WGS84')
b
hole <- rbind(c(-150,-20), c(-100,-10), c(-110,20), c(-130,10))
d <- spPolygons(list(x1,hole), x2, list(x3, x4))
att <- data.frame(ID=1:3, name=c('a', 'b', 'c'))
e <- spPolygons(list(x1,hole), x2, list(x3, x4), attr=att, crs='+proj=longlat +datum=WGS84')
e
```

spplot

Use spplot to plot a Raster* or other object

Description

A wrapper function around spplot (sp package). With spplot it is easy to map several layers with a single legend for all maps. ssplot is itself a wrapper around the levelplot function in the lattice package, and see the help for these functions for additional options.

One of the advantages of the wrapper function for Raster* objects is the additional maxpixels argument to sample large objects for faster drawing.

There are also added spplot methods for Spatial objects that have no data.frame and for SpatVector (terra package)

Usage

```
## S4 method for signature 'Raster'
spplot(obj, ..., maxpixels=50000, as.table=TRUE, zlim)
```

stack

Arguments

obj	Raster* object
	Any argument that can be passed to spplot and levelplot
maxpixels	integer. Number of pixels to sample from each layer of large Raster objects
as.table	If TRUE, the plots are ordered from top to bottom
zlim	Vector of two elements indicating the minimum and maximum values to be mapped (values outside that ranage are set to these limits)

See Also

plot, plotRGB

The rasterVis package has more advanced plotting methods for Raster objects

Examples

```
r <- raster(system.file("external/test.grd", package="raster"))
s <- stack(r, r*2)
names(s) <- c('meuse', 'meuse x 2')
spplot(s)
pts <- data.frame(sampleRandom(r, 10, xy=TRUE))
coordinates(pts) <- ~ x + y
spplot(s, scales = list(draw = TRUE),
xlab = "easting", ylab = "northing",
col.regions = rainbow(99, start=.1),
names.attr=c('original', 'times two'),
sp.layout = list("sp.points", pts, pch=20, cex=2, col='black'),
par.settings = list(fontsize = list(text = 12)), at = seq(0, 4000, 500))</pre>
```

stack

Create a RasterStack object

Description

A RasterStack is a collection of RasterLayer objects with the same spatial extent and resolution. A RasterStack can be created from RasterLayer objects, or from raster files, or both. It can also be created from a SpatialPixelsDataFrame or a SpatialGridDataFrame object.

Usage

```
## S4 method for signature 'character'
stack(x, ..., bands=NULL, varname="", native=FALSE, RAT=TRUE, quick=FALSE)
## S4 method for signature 'Raster'
stack(x, ..., layers=NULL)
## S4 method for signature 'missing'
stack(x)
## S4 method for signature 'list'
stack(x, bands=NULL, native=FALSE, RAT=TRUE, ...)
```

Arguments

x	filename (character), Raster* object, missing (to create an empty RasterStack), SpatialGrid*, SpatialPixels*, or list (of filenames and/or Raster* objects). If x is a list, additional arguments are ignored
bands	integer. which bands (layers) of the file should be used (default is all layers)
layers	integer (or character with layer names) indicating which layers of a RasterBrick should be used (default is all layers)
native	logical. If TRUE native drivers are used instead of gdal drivers (where available, such as for BIL and Arc-ASCII files)
RAT	logical. If TRUE a raster attribute table is created for files that have one
quick	logical. If TRUE the extent and resolution of the objects are not compared. This speeds up the creation of the RasteStack but should be use with great caution. Only use this option when you are absolutely sure that all the data in all the files are aligned, and you need to create RasterStack for many (>100) files
varname	character. To select the variable of interest in a NetCDF file (see raster)
	additional filenames or Raster* objects

Value

RasterStack

See Also

addLayer, dropLayer, raster, brick

Examples

```
# file with one layer
fn <- system.file("external/test.grd", package="raster")
s <- stack(fn, fn)
r <- raster(fn)
s <- stack(r, fn)
nlayers(s)
```

```
# file with three layers
slogo <- stack(system.file("external/rlogo.grd", package="raster"))
nlayers(slogo)
slogo</pre>
```

```
stackApply
```

Apply a function on subsets of a RasterStack or RasterBrick

Description

Apply a function on subsets of a RasterStack or RasterBrick. The layers to be combined are indicated with the vector indices. The function used should return a single value, and the number of layers in the output Raster* equals the number of unique values in indices. For example, if you have a RasterStack with 6 layers, you can use indices=c(1,1,1,2,2,2) and fun=sum. This will return a RasterBrick with two layers. The first layer is the sum of the first three layers in the input RasterStack, and the second layer is the sum of the last three layers in the input RasterStack. Indices are recycled such that indices=c(1,2) would also return a RasterBrick with two layers (one based on the odd layers (1,3,5), the other based on the even layers (2,4,6)).

See calc if you want to use a more efficient function that returns multiple layers based on _all_ layers in the Raster* object.

Usage

stackApply(x, indices, fun, filename='', na.rm=TRUE, ...)

Arguments

х	Raster* object
indices	integer. Vector of length nlayers(x) (shorter vectors are recycled) containing all integer values between 1 and the number of layers of the output Raster*
fun	function that returns a single value, e.g. mean or min, and that takes a na.rm argument (or can pass through arguments via)
na.rm	logical. If TRUE, NA cells are removed from calculations
filename	character. Optional output filename
	additional arguments as for writeRaster

Value

A new Raster* object, and in some cases the side effect of a new file on disk.

See Also

calc, stackSelect

Examples

```
r <- raster(ncol=10, nrow=10)
values(r) <- 1:ncell(r)
s <- brick(r,r,r,r,r,r)
s <- s * 1:6
b1 <- stackApply(s, indices=c(1,1,1,2,2,2), fun=sum)
b1
b2 <- stackApply(s, indices=c(1,2,3,1,2,3), fun=sum)
b2</pre>
```

stackSave

Save or open a RasterStack file

Description

A RasterStack is a collection of RasterLayers with the same spatial extent and resolution. They can be created from RasterLayer objects, or from file names. These two functions allow you to save the references to raster files and recreate a rasterStack object later. They only work if the RasterStack points to layers that have their values on disk. The values are not saved, only the references to the files.

Usage

stackOpen(stackfile)
stackSave(x, filename)

Arguments

stackfile	Filename for the RasterStack (to save it on disk)
х	RasterStack object
filename	File name

Details

When a RasterStack is saved to a file, only pointers (filenames) to raster datasets are saved, not the data. If the name or location of a raster file changes, the RasterStack becomes invalid.

Value

RasterStack object

See Also

writeRaster, stack, addLayer

198

stackSelect

Examples

```
file <- system.file("external/test.grd", package="raster")
s <- stack(c(file, file))
## Not run:
s <- stackSave(s, "mystack")
# note that filename adds an extension .stk to a stackfile
s2 <- stackOpen("mystack.stk")
s2
## End(Not run)</pre>
```

stackSelect

Select cell values from a multi-layer Raster* object

Description

Use a Raster* object to select cell values from different layers in a multi-layer Raster* object. The object to select values y should have values between 1 and nlayers(x). The values of y are rounded.

See extract for extraction of values by cell, point, or otherwise.

Usage

```
## S4 method for signature 'RasterStackBrick,Raster'
stackSelect(x, y, recycle=FALSE, type='index', filename='', ...)
```

Arguments

х	RasterStack or RasterBrick object
У	Raster* object
recycle	Logical. Recursively select values (default = FALSE. Only relevant if y has multiple layers. E.g. if x has 12 layers, and y has 4 layers, the indices of the y layers are used three times.
type	Character. Only relevant when recycle=TRUE. Can be 'index' or 'truefalse'. If it is 'index', the cell values of y should represent layer numbers. If it is 'truefalse' layer numbers are indicated by 0 (not used, NA returned) and 1 (used)
filename	Character. Output filename (optional)
	Additional arguments as for writeRaster

Value

Raster* object

See Also

stackApply, extract

stretch

Examples

```
r <- raster(ncol=10, nrow=10, vals=1)
s <- stack(r, r+2, r+5)
values(r) <- round((runif(ncell(r)))*3)
x <- stackSelect(s, r)</pre>
```

stretch

Stretch

Description

Linear stretch of values in a Raster object. Provide the desired output range (minv and maxv) and the lower and upper bounds in the original data, either as quantiles (if minq=0 and maxq=1 you use the minimum and maximum cell values), or as actual values (smin and smax; e.g. precomputed quantile values). If smin and smax are both not NA, minq and maxq are ignored.

Usage

Arguments

x Raster	object
minv numeri	$c \ge 0$ and smaller than maxy. lower bound of stretched value
maxv numeri	c <= 255 and larger than maxy. upper bound of stretched value
•	$c \ge 0$ and smaller than maxq. lower quantile bound of original value. I if smin is supplied
•	c <= 1 and larger than minq. upper quantile bound of original value. I if smax is supplied
	c < smax. user supplied lower value for the layers, to be used instead of ile computed by the function itself
	c > smin. user supplied upper value for the layers, to be used instead of ile computed by the function itself
	c > 1. If samplesize < ncell(x), a regular sample of samplesize is taken to compute the quantiles (to speed things up)
filename charact	er. Filename for the output Raster object (optional)
additio	nal arguments as for writeRaster

Value

Raster

200

subset

See Also

stretch argument in plotRGB

Examples

```
r <- raster(nc=10, nr=10)
values(r) <- rep(1:2, 50)
stretch(r)
s <- stack(r, r*2)
stretch(s)</pre>
```

subset

Subset layers in a Raster* object

Description

Extract a set of layers from a RasterStack or RasterBrick object.

Usage

```
## S4 method for signature 'Raster'
subset(x, subset, drop=TRUE, filename='', ...)
```

```
## S4 method for signature 'RasterStack'
subset(x, subset, drop=TRUE, filename='', ...)
```

Arguments

х	RasterBrick or RasterStack object
subset	integer or character. Should indicate the layers (represented as integer or by their name)
drop	If TRUE, a selection of a single layer will be returned as a RasterLayer
filename	character. Output filename (optional)
	additional arguments as for writeRaster

Value

Raster* object

See Also

dropLayer

substitute

Examples

```
s <- stack(system.file("external/rlogo.grd", package="raster"))
sel <- subset(s, 2:3)
# Note that this is equivalent to
sel2 <- s[[2:3]]
# and in this particular case:
sel3 <- dropLayer(s, 1)
nlayers(s)
nlayers(sel)
# effect of 'drop=FALSE' when selecting a single layer
sel <- subset(s, 2)
class(sel)
sel <- subset(s, 2, drop=FALSE)
class(sel)</pre>
```

```
substitute
```

Substitute values in a Raster* object

Description

Substitute (replace) values in a Raster* object with values in a data.frame. The data.frame should have a column to identify the key (ID) to match with the cell values of the Raster* object, and one or more columns with replacement values. By default these are the first and second column but you can specify other columns with arguments by and which. It is possible to match one table to multiple layers, or to use multiple layers as a single key, but not both.

Usage

```
## S4 method for signature 'Raster,data.frame'
subs(x, y, by=1, which=2, subsWithNA=TRUE, filename='', ...)
```

Arguments

х	Raster* object
У	data.frame
by	column number(s) or name(s) identifying the key (ID) to match rows in data.frame y to values of the Raster object
which	column number or name that has the new (replacement) values
subsWithNA	logical. If TRUE values that are not matched become NA. If FALSE, they retain their original value (which could also be NA). This latter option is handy when you want to replace only one or a few values. It cannot be used when x has multiple layers

202

Summary

filename	character. Optional output filename
	additional arguments as for writeRaster

Details

You could obtain the same result with reclassify, but subs is more efficient for simple replacement. Use reclassify if you want to replace ranges of values with new values.

You can also replace values using a fitted model. E.g. fit a model to glm or loess and then call predict

Value

Raster object

See Also

reclassify, clamp, cut

Examples

```
r <- raster(ncol=10, nrow=10)
values(r) <- round(runif(ncell(r)) * 10)
df <- data.frame(id=2:8, v=c(10,10,11,11,12:14))
x <- subs(r, df)
x2 <- subs(r, df, subsWithNA=FALSE)
df$v2 <- df$v * 10
x3 <- subs(r, df, which=2:3)
s <- stack(r, r*3)
names(s) <- c('first', 'second')
x4 <- subs(s, df)
x5 <- subs(s, df, which=2:3)</pre>
```

Summary

Summary

Description

Summarize a Raster* object. A sample is used for very large files.

Usage

```
## S4 method for signature 'RasterLayer'
summary(object, maxsamp=100000, ...)
```

Arguments

object	Raster* object
maxsamp	positive integer. Sample size used for large datasets
	additional arguments. None implemented

Value

matrix with (an estimate of) the median, minimum and maximum values, the first and third quartiles, and the number of cells with NA values

See Also

cellStats, link[raster]{quantile}

Summary-methods Summary methods

Description

The following summary methods are available for Raster* objects:

mean, median, max, min, range, prod, sum, any, all

All methods take na.rm as an additional logical argument. Default is na.rm=FALSE. If TRUE, NA values are removed from calculations. These methods compute a summary statistic based on cell values of RasterLayers and the result of these methods is always a single RasterLayer (except for range, which returns a RasterBrick with two layers). See calc for functions not included here (e.g. median) or any other custom functions.

You can mix RasterLayer, RasterStack and RasterBrick objects with single numeric or logical values. However, because generic functions are used, the method applied is chosen based on the first argument: 'x'. This means that if r is a RasterLayer object, mean(r, 5) will work, but mean(5, r) will not work.

To summarize all cells within a single RasterLayer, see cellStats and maxValue and minValue

Value

a RasterLayer

See Also

calc

symdif

Examples

```
r1 <- raster(nrow=10, ncol=10)
r1 <- setValues(r1, runif(ncell(r1)))
r2 <- setValues(r1, runif(ncell(r1)))
r3 <- setValues(r1, runif(ncell(r1)))
r <- max(r1, r2, r3)
r <- range(r1, r2, r3, 1.2)
s <- stack(r1, r2, r3)
r <- mean(s, 2)</pre>
```

symdif

Symetrical difference

Description

Symetrical difference of SpatialPolygons* objects

Usage

S4 method for signature 'SpatialPolygons,SpatialPolygons'
symdif(x, y, ...)

Arguments

х	SpatialPolygons* object
У	SpatialPolygons* object
	Additional SpatialPolygons* object(s)

Value

SpatialPolygons*

See Also

erase

Examples

```
#SpatialPolygons
p <- shapefile(system.file("external/lux.shp", package="raster"))
b <- as(extent(6, 6.4, 49.75, 50), 'SpatialPolygons')
crs(b) <- crs(p)
sd <- symdif(p, b)
plot(sd, col='red')</pre>
```

terrain

Description

Compute slope, aspect and other terrain characteristics from a raster with elevation data. The elevation data should be in map units (typically meter) for projected (planar) raster data. They should be in meters when the coordinate reference system (CRS) is longitude/latitude.

Usage

```
## S4 method for signature 'RasterLayer'
terrain(x, opt="slope", unit="radians", neighbors=8, filename="", ...)
```

Arguments

x	RasterLayer object with elevation values. Values should have the same unit as the map units, or in meters when the crs is longitude/latitude
opt	Character vector containing one or more of these options: slope, aspect, TPI, TRI, roughness, flowdir (see Details)
unit	Character. 'degrees', 'radians' or 'tangent'. Only relevant for slope and aspect. If 'tangent' is selected that is used for slope, but for aspect 'degrees' is used (as 'tangent' has no meaning for aspect)
neighbors	Integer. Indicating how many neighboring cells to use to compute slope for any cell. Either 8 (queen case) or 4 (rook case). Only used for slope and aspect, see Details
filename	Character. Output filename (optional)
	Standard additional arguments for writing Raster* objects to file

Details

When neighbors=4, slope and aspect are computed according to Fleming and Hoffer (1979) and Ritter (1987). When neigbors=8, slope and aspect are computed according to Horn (1981). The Horn algorithm may be best for rough surfaces, and the Fleming and Hoffer algorithm may be better for smoother surfaces (Jones, 1997; Burrough and McDonnell, 1998). If slope = 0, aspect is set to 0.5*pi radians (or 90 degrees if unit='degrees'). When computing slope or aspect, the CRS (projection) of the RasterLayer x must be known (may not be NA), to be able to safely differentiate between planar and longitude/latitude data.

flowdir returns the 'flow direction' (of water), i.e. the direction of the greatest drop in elevation (or the smallest rise if all neighbors are higher). They are encoded as powers of 2 (0 to 7). The cell to the right of the focal cell 'x' is 1, the one below that is 2, and so on:

32	64	128
16	х	1
8	4	2

terrain

If two cells have the same drop in elevation, a random cell is picked. That is not ideal as it may prevent the creation of connected flow networks. ArcGIS implements the approach of Greenlee (1987) and I might adopt that in the future.

The terrain indices are according to Wilson et al. (2007). TRI (Terrain Ruggedness Index) is the mean of the absolute differences between the value of a cell and the value of its 8 surrounding cells. TPI (Topographic Position Index) is the difference between the value of a cell and the mean value of its 8 surrounding cells. Roughness is the difference between the maximum and the minimum value of a cell and its 8 surrounding cells.

Such measures can also be computed with the focal function:

 $f \le matrix(1, nrow=3, ncol=3)$

TRI <- focal(x, w=f, fun=function(x, ...) sum(abs(x[-5]-x[5]))/8, pad=TRUE, padValue=NA)

TPI <- focal(x, w=f, fun=function(x, ...) x[5] - mean(x[-5]), pad=TRUE, padValue=NA)

rough <- focal(x, w=f, fun=function(x, ...) max(x) - min(x), pad=TRUE, padValue=NA, na.rm=TRUE)

References

Burrough, P., and R.A. McDonnell, 1998. Principles of Geographical Information Systems. Oxford University Press.

Fleming, M.D. and Hoffer, R.M., 1979. Machine processing of landsat MSS data and DMA topographic data for forest cover type mapping. LARS Technical Report 062879. Laboratory for Applications of Remote Sensing, Purdue University, West Lafayette, Indiana.

Greenlee, D.D., 1987. Raster and vector processing for scanned linework. Photogrammetric Engineering and Remote Sensing 53:1383-1387

Horn, B.K.P., 1981. Hill shading and the reflectance map. Proceedings of the IEEE 69:14-47

Jones, K.H., 1998. A comparison of algorithms used to compute hill slope as a property of the DEM. Computers & Geosciences 24: 315-323

Ritter, P., 1987. A vector-based slope and aspect generation algorithm. Photogrammetric Engineering and Remote Sensing 53: 1109-1111

Wilson, M.F.J., O'Connell, B., Brown, C., Guinan, J.C., Grehan, A.J., 2007. Multiscale terrain analysis of multibeam bathymetry data for habitat mapping on the continental slope. Marine Geodesy 30: 3-35.

See Also

hillShade

Description

Plots labels, that is a textual (rather than color) representation of values, on top an existing plot (map).

Usage

```
## S4 method for signature 'RasterLayer'
text(x, labels, digits=0, fun=NULL, halo=FALSE, ...)
## S4 method for signature 'RasterStackBrick'
text(x, labels, digits=0, fun=NULL, halo=FALSE, ...)
## S4 method for signature 'SpatialPolygons'
text(x, labels, halo=FALSE, ...)
## S4 method for signature 'SpatialPoints'
text(x, labels, halo=FALSE, ...)
```

Arguments

х	Raster*, SpatialPoints* or SpatialPolygons* object
labels	character. Optional. Vector of labels with $length(x)$ or a variable name from $names(x)$
digits	integer. how many digits should be used?
fun	function to subset the values plotted (as in rasterToPoints)
halo	logical. If TRUE a 'halo' is printed around the text. If TRUE, additional arguments hc='white' and hw=0.1 can be modified to set the colour and width of the halo
	additional arguments to pass to graphics function text

See Also

text, plot

Examples

```
r <- raster(nrows=4, ncols=4)
r <- setValues(r, 1:ncell(r))
plot(r)
text(r)
plot(r)
text(r, halo=TRUE, hc='blue', col='white', hw=0.2)</pre>
```

text

```
plot(r, col=bpy.colors(5))
text(r, fun=function(x){x<5 | x>12}, col=c('red', 'white'), vfont=c("sans serif", "bold"), cex=2)
```

|--|--|--|

Description

Transpose a Raster* object

Usage

t(x)

Arguments

x a Raster* object

Value

RasterLayer or RasterBrick

See Also

transpose: flip, rotate

Examples

```
r <- raster(nrow=18, ncol=36)
values(r) <- 1:ncell(r)
rt <- t(r)</pre>
```

```
trim
```

Trim

Description

Trim (shrink) a Raster* object by removing outer rows and columns that all have the same value (e.g. NA).

Or remove the whitespace before or after a string of characters (or a matrix, or the character values in a data.frame).

Usage

```
## S4 method for signature 'Raster'
trim(x, padding=0, values=NA, filename='', ...)
## S4 method for signature 'character'
trim(x, internal=FALSE, ...)
```

Arguments

х	Raster* object or a character string
values	numeric. Value(s) based on which a Raster* should be trimmed
padding	integer. Number of outer rows/columns to keep
filename	character. Optional output filename
internal	logical. If TRUE, sequential internal spaces are replaced by a single space
	If x is a Raster* object: additional arguments as for writeRaster

Value

A RasterLayer or RasterBrick object (if x is a Raster* object) or a character string (if x is a character string).

Author(s)

Robert J. Hijmans and Jacob van Etten

Examples

```
r <- raster(ncol=18,nrow=18)
r[39:49] <- 1
r[113:155] <- 2
r[200] <- 6
s <- trim(r)
trim(" hi folks ! ")</pre>
```

union

Union Extent or SpatialPolygons* objects

Description

Extent objects: Objects are combined into their union. See crop and extend to union a Raster object with an Extent object.

Two SpatialPolygons* objects. Overlapping polygons (between layers, not within layers) are intersected, other spatial objects are appended. Tabular attributes are joined. See bind if you want to combine polygons without intersection.

210

union

Single SpatialPolygons* object. Overlapping polygons are intersected. Original attributes are lost. New attributes allow for determining how many, and which, polygons overlapped.

Union for SpatialLines and SpatialPoints simply combines the two data sets; without any geometric intersections. This is equivalent to bind.

Usage

S4 method for signature 'Extent,Extent'
union(x, y)
S4 method for signature 'SpatialPolygons,SpatialPolygons'
union(x, y)
S4 method for signature 'SpatialPolygons,missing'
union(x, y)
S4 method for signature 'SpatialLines,SpatialLines'
union(x, y)
S4 method for signature 'SpatialPoints,SpatialPoints'

union(x, y)

Arguments

х	Extent or SpatialPolygons* object
У	Same as x or missing

Value

Extent or SpatialPolygons object

See Also

intersect, extent, setExtent

merge for merging a data.frame with attributes of Spatial objects and +, SpatialPolygons, SpatialPolygons-method for an algebraic notation

Examples

```
e1 <- extent(-10, 10, -20, 20)
e2 <- extent(0, 20, -40, 5)
union(e1, e2)
#SpatialPolygons
p <- shapefile(system.file("external/lux.shp", package="raster"))
p0 <- aggregate(p)
b <- as(extent(6, 6.4, 49.75, 50), 'SpatialPolygons')
crs(b) <- crs(p)
u <- union(p0, b)
plot(u, col=2:4)</pre>
```

unique

Unique values

Description

This function returns the unique values in a RasterLayer object or the unique combinations of the layers in a multilayer object.

Usage

S4 method for signature 'RasterLayer,missing'
unique(x, incomparables=FALSE, na.last=NA, progress="", ...)

S4 method for signature 'RasterStackBrick,missing'
unique(x, incomparables=FALSE, na.last=NA, progress="", ...)

Arguments

х	Raster object
incomparables	must be missing. The default value FALSE is used. See unique
na.last	logical. for controlling the treatment of NAs. If TRUE, missing values in the data are put last; if FALSE, they are put first; if NA, they are removed.
progress	character. Use "text" or "window" for a progress indicator
	additional arguments. as in unique

Value

vector or matrix

See Also

unique

Examples

```
r <- raster(ncol=10, nrow=10)
values(r) <- round(runif(ncell(r))*10)
unique(r)
unique(stack(r, round(r/2)))</pre>
```

unstack

Unstack

Description

Create a list of RasterLayer objects from a RasterStack or RasterBrick

Usage

unstack(x, ...)

Arguments

х	a RasterStack object
	not used. further arguments passed to or from other methods

Value

A list of RasterLayer objects

See Also

stack

Examples

```
file <- system.file("external/test.grd", package="raster")
s <- stack(file, file)
list1 <- unstack(s)
b <- brick(s)
list2 <- unstack(b)</pre>
```

update

Update raster cells of files (on disk)

Description

Update cell values of a file (i.e., cell values on disk) associated with a RasterLayer or RasterBrick.

User beware: this function _will_ make changes to your file (first make a copy if you are not sure what you are doing).

Writing starts at a cell number cell. You can write a vector of values (in cell order), or a matrix. You can also provide a vector of cell numbers (of the same length as vector v) to update individual cells.

See writeFormats for supported formats.

update

Usage

```
## S4 method for signature 'RasterLayer'
update(object, v, cell, ...)
## S4 method for signature 'RasterBrick'
update(object, v, cell, band, ...)
```

Arguments

object	RasterLayer or RasterBrick that is associated with a file
v	vector or matrix with new values
cell	cell from where to start writing. Or a vector of cell numbers if v is a vector of the same length
band	band (layer) to update (for RasterBrick objects)
	additional arguments. None implemented

Value

RasterLayer or RasterBrick

Examples

```
## Not run:
# setting up an example RasterLayer with file
r <- raster(nrow=5, ncol=10, vals=0)</pre>
r <- writeRaster(r, rasterTmpFile(), overwrite=TRUE, datatype='INT2S')</pre>
as.matrix(r)
# update with a vector starting a cell
r <- update(r, v=rep(1, 5), cell=6)</pre>
# 99.99 gets rounded because this is an integer file
r <- update(r, v=9.99, cell=50)</pre>
as.matrix(r)
# update with a vector of values and matching vector of cell numbers
r <- update(r, v=5:1, cell=c(5,15,25,35,45))</pre>
as.matrix(r)
# updating with a marix, anchored at a cell number
m <- matrix(1:10, ncol=2)</pre>
r <- update(r, v=m, cell=2)</pre>
as.matrix(r)
## End(Not run)
```

validCell

Description

Simple helper functions to determine if a row, column or cell number is valid for a certain Raster* object

Usage

```
validCell(object, cell)
validCol(object, colnr)
validRow(object, rownr)
```

Arguments

object	Raster* object (or a SpatialPixels* or SpatialGrid* object)
cell	cell number(s)
colnr	column number; or vector of column numbers
rownr	row number; or vector of row numbers

Value

logical value

Examples

```
#using a new default raster (1 degree global)
r <- raster()
validCell(r, c(-1, 0, 1))
validRow(r, c(-1, 1, 100, 10000))</pre>
```

Create valid names	idNames

Description

Create a set of valid names (trimmed, no duplicates, not starting with a number).

Usage

```
validNames(x, prefix='layer')
```

Arguments

Х	character
prefix	character string used if x is empty

Value

character

See Also

make.names

Examples

```
validNames(c('a', 'a', '', '1', NA, 'b', 'a'))
```

weighted.mean Weighted mean of rasters

Description

Computes the weighted mean for each cell of a number or raster layers. The weights can be spatially variable or not.

Usage

S4 method for signature 'RasterStackBrick,vector'
weighted.mean(x, w, na.rm=FALSE, filename='', ...)

S4 method for signature 'RasterStackBrick,RasterStackBrick'
weighted.mean(x, w, na.rm=FALSE,filename='', ...)

Arguments

х	RasterStack or RasterBrick
W	A vector of weights (one number for each layer), or for spatially variable weights, a RasterStack or RasterBrick with weights (should have the same extent, resolution and number of layers as x)
na.rm	Logical. Should missing values be removed?
filename	Character. Output filename (optional)
	Additional arguments as for writeRaster

Value

RasterLayer

216
which

See Also

Summary-methods, weighted.mean

Examples

```
b <- brick(system.file("external/rlogo.grd", package="raster"))
# give least weight to first layer, most to last layer
wm1 <- weighted.mean(b, w=1:3)
# spatially varying weights
# weigh by column number
w1 <- init(b, v='col')
# weigh by row number
w2 <- init(b, v='row')
w <- stack(w1, w2, w2)
wm2 <- weighted.mean(b, w=w)</pre>
```

which

Which cells are TRUE?

Description

Which returns a RasterLayer with TRUE or FALSE setting cells that are NA to FALSE (unless na.rm=FALSE). If the RasterLayer has numbers, all values that are 0 become FALSE and all other values become TRUE. The function can also return the cell numbers that are TRUE

Usage

S4 method for signature 'RasterLayer'
Which(x, cells=FALSE, na.rm=TRUE, ...)

Arguments

х	RasterLayer
cells	logical. If TRUE, cell numbers are returned, otherwise a RasterLayer is returned
na.rm	logical. If TRUE, NA values are treated as FALSE, otherwise they remain NA (only when cells=FALSE)
	Additional arguments (none implemented)

Value

RasterLayer

See Also

which.max, which.min

Examples

```
r <- raster(ncol=10, nrow=10)
set.seed(0)
values(r) <- runif(ncell(r))
r[r < 0.2 ] <- 0
r[r > 0.8] <- 1
r[r > 0 & r < 1 ] <- 0.5
Which(r, cells=TRUE)
Which(r, cells=TRUE)
s1 <- r > 0.5
s2 <- Which(r > 0.5)
s1[1:15]
s2[1:15]
# this expression
x1 <- Which(r, na.rm=FALSE)</pre>
```

```
# is the inverse of
x2 <- r==0</pre>
```

which.min

Where is the min or max value?

Description

Which cells have the minumum / maximum value (for a RasterLayer), or which layer has the minimum/maximum value (for a RasterStack or RasterBrick)?

which.min and which.max return the index of the first layer that has the min or max value for a cell. This can be problematic if there are ties.

In you want the index of all the layers that have the min or max value, use whiches.min or whiches.max (only for objects with less than 10 layers).

Usage

```
which.min(x)
which.max(x)
whiches.min(x, ...)
whiches.max(x, ...)
```

Arguments

x	Raster* object
	additional arguments (none implemented)

writeFormats

Value

(which.*): vector of cell numbers (if x is a RasterLayer). If x is a RasterStack or RasterBrick, a RasterLayer giving the number of the first layer with the minimum or maximum value for a cell.

(whiches.*). An integer in which each digit represents a layer. For example, 35 means "layers 3 and 5"

Note

There is a limit to accurate integer number representation. Therefore, do not use whiches.* with more than 15 layers.

See Also

Which

Examples

b <- brick(system.file("external/rlogo.grd", package="raster"))
r <- which.min(b)
i <- which.min(b[[3]])
xy <- xyFromCell(b, i)
plot(b[[3]])
points(xy)
x <- whiches.min(b)
freq(x)</pre>

writeFormats File types for writing

Description

List supported file types for writing RasterLayer values to disk.

When a function writes a file to disk, the file format is determined by the 'format=' argument if supplied, or else by the file extension (if the extension is known). If other cases the default format is used. The 'factory-fresh' default format is 'raster', but this can be changed using rasterOptions.

Usage

writeFormats()

Details

writeFormats returns a matrix of the file formats (the "drivers") that are supported.

Supported formats include:

File type	Long name	default extension	Multiband support
raster	'Native' raster package format	.grd	Yes
ascii	ESRI Ascii	.asc	No
SAGA	SAGA GIS	.sdat	No
IDRISI	IDRISI	.rst	No
CDF	netCDF (requires ncdf4)	.nc	Yes
GTiff	GeoTiff	.tif	Yes
ENVI	ENVI .hdr Labelled	.envi	Yes
EHdr	ESRI .hdr Labelled	.bil	Yes
HFA	Erdas Imagine Images (.img)	.img	Yes

Examples

writeFormats()

writeRaster

Write raster data to a file

Description

Write an entire Raster* object to a file, using one of the many supported formats. See writeValues for writing in chunks (e.g. by row).

When writing a file to disk, the file format is determined by the 'format=' argument if supplied, or else by the file extension (if the extension is known). If other cases the default format is used. The default format is 'raster', but this setting can be changed (see rasterOptions).

Usage

```
## S4 method for signature 'RasterLayer, character'
writeRaster(x, filename, format, ...)
## S4 method for signature 'RasterStackBrick, character'
```

```
writeRaster(x, filename, format, bylayer, suffix='numbers', ...)
```

Arguments

х	Raster* object
filename	Output filename
format	Character. Output file type. See writeFormats. If this argument is not provided, it is attempted to infer it from the filename extension. If that fails, the default format is used. The default format is 'raster', but this can be changed using rasterOptions

writeRaster

	Additional arguments:
	datatype: Character. Output data type (e.g. 'INT2S' or 'FLT4S'). See dataType. If no datatype is specified, 'FLT4S' is used, unless this default value was changed with rasterOptions
	overwrite: Logical. If TRUE, "filename" will be overwritten if it exists
	progress: Character. Set a value to show a progress bar. Valid values are "text" and "window".
	NAflag: Numeric. To overwrite the default value used to represent NA in a file bandorder: Character. 'BIL', 'BIP', or 'BSQ'. For 'native' file formats only. For some other formats you can use the 'options' argument (see below)
	options: Character. File format specific GDAL options. E.g., when writing a geotiff file you can use: options=c("COMPRESS=NONE", "TFW=YES")
	You can use options=c("PROFILE=BASELINE") to create a plain tif with no GeoTIFF tags. This can be useful when writing files to be read by applications intolerant of unrecognised tags.
	NetCDF files have the following additional, optional, arguments: varname, varunit, longname, xname, yname, zname, zunit
	prj: Logical. If TRUE, the crs is written to a .prj file. This can be useful when writing to an ascii file or another file type that does not store the crs
	setStatistics: logical. If TRUE (the default) the min and max cell values are written to file (if the format permits it)
bylayer	if TRUE, write a separate file for each layer. You can provide a vector of filenames that matches the number of layers. Or you can provide a single filename that will get a unique suffix (see below)
suffix	'numbers' or 'names' to determine the suffix that each file gets when $bylayer=TRUE$; either a number between 1 and $nlayers(x)$ or $names(x)$

Details

See writeFormats for supported file types ("formats", "drivers").

In multi-layer files (i.e. files saved from RasterStack or RasterBrick objects), in the native 'raster' format, the band-order can be set to BIL ('Bands Interleaved by Line'), BIP ('Bands Interleaved by Pixels') or BSQ ('Bands SeQuential'). Note that bandorder is not the same as filetype here.

Supported file types include:

File type	Long name	default extension	Multiband support
raster	'Native' raster package format	.grd	Yes
ascii	ESRI Ascii	.asc	No
SAGA	SAGA GIS	.sdat	No
IDRISI	IDRISI	.rst	No
CDF	netCDF (requires ncdf4)	.nc	Yes
GTiff	GeoTiff	.tif	Yes
ENVI	ENVI .hdr Labelled	.envi	Yes
EHdr	ESRI .hdr Labelled	.bil	Yes
HFA	Erdas Imagine Images (.img)	.img	Yes

Value

This function is used for the side-effect of writing values to a file.

See Also

writeFormats, writeValues

Examples

```
tmp <- tempdir()</pre>
r <- raster(system.file("external/test.grd", package="raster"))</pre>
# take a small part
r <- crop(r, extent(179880, 180800, 329880, 330840) )
# write to an integer binary file
rf <- writeRaster(r, filename=file.path(tmp, "allint.grd"), datatype='INT4S', overwrite=TRUE)</pre>
# make a brick and save multi-layer file
b <- brick(r, sqrt(r))</pre>
bf <- writeRaster(b, filename=file.path(tmp, "multi.grd"), bandorder='BIL', overwrite=TRUE)</pre>
# write to a new geotiff file
rf <- writeRaster(r, filename=file.path(tmp, "test.tif"), format="GTiff", overwrite=TRUE)</pre>
bf <- writeRaster(b, filename=file.path(tmp, "multi.tif"),</pre>
options="INTERLEAVE=BAND", overwrite=TRUE)
# write to netcdf
if (require(ncdf4)) {
rnc <- writeRaster(r, filename=file.path(tmp, "netCDF.nc"), format="CDF", overwrite=TRUE)</pre>
}
```

writeValues

```
Write values to a file
```

Description

Functions for writing blocks (>= 1 row(s)) of values to files. Writing has to start at the first cell of a row (identified with argument start) and the values written must represent 1 or more entire rows. Begin by opening a file with writeStart, then write values to it in chunks. When writing is done close the file with writeStop.

If you want to write all values of a Raster* object at once, you can also use writeRaster which is easier to use but more limited. The functions described here allow writing values to file using chunks of different sizes (e.g. 1 or 10 rows). Function blockSize can be used to suggest a chunk size to use.

write Values

Usage

```
## S4 method for signature 'RasterLayer,character'
writeStart(x, filename, options=NULL, format, prj=FALSE, ...)
## S4 method for signature 'RasterBrick,character'
writeStart(x, filename, options=NULL, format, prj=FALSE, ...)
## S4 method for signature 'RasterLayer,vector'
writeValues(x, v, start, ...)
## S4 method for signature 'RasterBrick,matrix'
writeValues(x, v, start, ...)
## S4 method for signature 'RasterLayer'
writeStop(x)
## S4 method for signature 'RasterBrick'
writeStop(x)
```

Arguments

x	Raster* object
filename	character. Output file name
options	character, see writeRaster
format	character, see writeRaster
prj	logical. If TRUE, a "prj" file is written
	additional arguments as for writeRaster
v	vector (RasterLayer) or matrix (RasterBrick) of values
start	Integer. Row number (counting starts at 1) from where to start writing \boldsymbol{v}

Value

RasterLayer or RasterBrick

See Also

writeRaster, blockSize, update

Examples

```
## Not run:
r <- raster(system.file("external/test.grd", package="raster"))
# write to a new binary file in chunks
s <- raster(r)
#
tr <- blockSize(r)
tr
s <- writeStart(s, filename='test.grd', overwrite=TRUE)
for (i in 1:tr$n) {
v <- getValuesBlock(r, row=tr$row[i], nrows=tr$nrows[i])
s <- writeValues(s, v, tr$row[i])
}
```

```
s <- writeStop(s)</pre>
s2 <- writeStart(s, filename='test2.tif', format='GTiff', overwrite=TRUE)</pre>
# writing last row first
for (i in tr$n:1) {
v <- getValuesBlock(r, row=tr$row[i], nrows=tr$nrows[i])</pre>
s2 <- writeValues(s2, v, tr$row[i])</pre>
}
# row number 5 once more
v <- getValuesBlock(r, row=5, nrows=1)</pre>
writeValues(s2, v, 5)
s2 <- writeStop(s2)</pre>
## write values of a RasterStack to a RasterBrick
s <- stack(system.file("external/rlogo.grd", package="raster"))</pre>
# create empty brick
b <- brick(s, values=FALSE)</pre>
b <- writeStart(b, filename="test.grd", format="raster", overwrite=TRUE)</pre>
tr <- blockSize(b)</pre>
for (i in 1:tr$n) {
v <- getValuesBlock(s, row=tr$row[i], nrows=tr$nrows[i])</pre>
b <- writeValues(b, v, tr$row[i])</pre>
}
b <- writeStop(b)</pre>
```

b <- writeRaster(s, filename="test.grd", format="raster", overwrite=TRUE)</pre>

```
## End(Not run)
```

note that the above is equivalent to

xyFromCell

Coordinates from a row, column or cell number

Description

These functions get coordinates of the center of raster cells for a row, column, or cell number of a Raster* object.

Usage

```
## S4 method for signature 'Raster,numeric'
xFromCol(object, col)
## S4 method for signature 'Raster,numeric'
yFromRow(object, row)
## S4 method for signature 'Raster,numeric'
xFromCell(object, cell)
## S4 method for signature 'Raster,numeric'
yFromCell(object, cell)
## S4 method for signature 'BasicRaster,ANY'
```

xyFromCell

```
xyFromCell(object, cell, spatial=FALSE, ...)
## S4 method for signature 'Raster'
coordinates(obj, ...)
## S4 method for signature 'Extent'
coordinates(obj, ...)
```

Arguments

object	Raster* object (or a SpatialPixels* or SpatialGrid* object)
col	column number; or vector of column numbers. If missing, the x coordinates for all columns are returned
row	row number; or vector of row numbers. If missing, the y coordinates for all rows are returned
cell	cell number(s)
spatial	If spatial=TRUE, xyFromCell returns a SpatialPoints object instead of a matrix
	additional arguments. None implemented
obj	Raster object

Details

Cell numbers start at 1 in the upper left corner, and increase from left to right, and then from top to bottom. The last cell number equals the number of cells of the Raster* object.

Value

xFromCol, yFromCol, xFromCell, yFromCell: vector of x or y coordinates xyFromCell: matrix(x,y) with coordinate pairs coordinates: xy coordinates for all cells

See Also

cellFromXY

Examples

```
#using a new default raster (1 degree global)
r <- raster()
xFromCol(r, c(1, 120, 180))
yFromRow(r, 90)
xyFromCell(r, 10000)
xyFromCell(r, c(0, 1, 32581, ncell(r), ncell(r)+1))
#using a file from disk
r <- raster(system.file("external/test.grd", package="raster"))
r
cellFromXY(r, c(180000, 330000))
#xy for corners of a raster:
xyFromCell(r, c(1, ncol(r), ncell(r)-ncol(r)+1, ncell(r)))</pre>
```

z-values

Description

Initial functions for a somewhat more formal approach to get or set z values (e.g. time) associated with layers of Raster* objects. In development.

Usage

setZ(x, z, name='time')
getZ(x)

Arguments

х	Raster* object
Z	vector of z values of any type (e.g. of class 'Date')
name	character label

Value

setZ: Raster* object getZ: vector

Examples

```
r <- raster(ncol=10, nrow=10)
s <- stack(lapply(1:3, function(x) setValues(r, runif(ncell(r)))))
s <- setZ(s, as.Date('2000-1-1') + 0:2)
s
getZ(s)</pre>
```

zApply z (time) apply

Description

Experimental function to apply a function over a (time) series of layers of a Raster object

Usage

```
zApply(x, by, fun=mean, name='', ...)
```

zonal

Arguments

byaggregation indices or functionfunfunction to compute aggregated valuesnamecharacter label of the new time seriesadditional arguments	х	Raster* object
name character label of the new time series	by	aggregation indices or function
	fun	function to compute aggregated values
additional arguments	name	character label of the new time series
		additional arguments

Value

Raster* object

Author(s)

Oscar Perpinan Lamigueiro & Robert J. Hijmans

Examples

```
# 12 values of irradiation, 1 for each month
G0dm=c(2.766,3.491,4.494,5.912,6.989,7.742,7.919,7.027,5.369,3.562,2.814,2.179)*1000;
# RasterBrick with 12 layers based on G0dm + noise
r <- raster(nc=10, nr=10)
s <- brick(lapply(1:12, function(x) setValues(r, G0dm[x]+100*rnorm(ncell(r)) )))
# time
tm <- seq(as.Date('2010-01-15'), as.Date('2010-12-15'), 'month')
s <- setZ(s, tm, 'months')
# library(zoo)
# x <- zApply(s, by=as.yearqtr, fun=mean, name='quarters')</pre>
```

zonal

Zonal statistics

Description

Compute zonal statistics, that is summarized values of a Raster* object for each "zone" defined by a RasterLayer.

If stat is a true function, zonal will fail (gracefully) for very large Raster objects, but it will in most cases work for functions that can be defined as by a character argument ('mean', 'sd', 'min', 'max', or 'sum'). In addition you can use 'count' to count the number of cells in each zone (only useful with na.rm=TRUE, otherwise freq(z) would be more direct.

If a function is used, it should accept a na.rm argument (or at least a ... argument)

zonal

Usage

```
## S4 method for signature 'RasterLayer,RasterLayer'
zonal(x, z, fun='mean', digits=0, na.rm=TRUE, ...)
```

```
## S4 method for signature 'RasterStackBrick,RasterLayer'
zonal(x, z, fun='mean', digits=0, na.rm=TRUE, ...)
```

Arguments

х	Raster* object
z	RasterLayer with codes representing zones
fun	function to be applied to summarize the values by zone. Either as character: 'mean', 'sd', 'min', 'max', 'sum'; or, for relatively small Raster* objects, a proper function
digits	integer. Number of digits to maintain in 'zones'. By default averaged to an integer (zero digits)
na.rm	logical. If TRUE, NA values in x are ignored
	additional arguments. One implemented: progress, as in writeRaster

Value

A matrix with a value for each zone (unique value in zones)

See Also

See cellStats for 'global' statistics (i.e., all of x is considered a single zone), and extract for summarizing values for polygons

Examples

```
r <- raster(ncols=10, nrows=10)
values(r) <- runif(ncell(r)) * 1:ncell(r)
z <- r
values(z) <- rep(1:5, each=20)
# for large files, use a character value rather than a function
zonal(r, z, 'sum')
# for smaller files you can also provide a function
## Not run:
zonal(r, z, mean)
zonal(r, z, min)
## End(Not run)
# multiple layers
zonal(stack(r, r*10), z, 'sum')</pre>
```

zoom

Description

Zoom in on a map (plot) by providing a new extent, by default this is done by clicking twice on the map.

Usage

```
zoom(x, ...)
## S4 method for signature 'Raster'
zoom(x, ext=drawExtent(), maxpixels=100000, layer=1, new=TRUE, useRaster=TRUE, ...)
```

```
## S4 method for signature 'Spatial'
zoom(x, ext=drawExtent(), new=TRUE, ...)
```

```
## S4 method for signature 'missing'
zoom(x, ext=drawExtent(), new=TRUE, ...)
```

Arguments

x	Raster* or Spatial* (vector type) object
ext	Extent object, or other object from which an extent can be extracted
maxpixels	Maximum number of pixels used for the map
layer	Positive integer to select the layer to be used if x is a mutilayer Raster object
new	Logical. If TRUE, the zoomed in map will appear on a new device (window)
useRaster	Logical. If TRUE, a bitmap raster is used to plot the image instead of polygons
	additional paramters for base plot

Value

Extent object (invisibly)

See Also

drawExtent, plot

Index

!, Raster-method (Logic-methods), 120 !=,BasicRaster,BasicRaster-method (Compare-methods), 55 * classes Extent-class, 79 Raster-class, 159 Rcpp-class, 170 readAll, 170 * file extension, 76 inifile, 108 * math Arith-methods, 23 atan2, 30 Compare-methods, 55 cv, 64 Logic-methods, 120 Math-methods, 123 modal, 126 * methods aggregate, 16 animate, 20area, 22 Arith-methods, 23 as.character, 25 as.data.frame, 26 as.list,27 as.logical, 28 as.matrix, 28 as.raster, 30 atan2, 30barplot, 33 bind, 34 blockSize, 35 boundaries, 36 brick, 38 calc, 41 clearValues, 48 Compare-methods, 55

contour, 57 corLocal, 58 cover, 59 crosstab, 62 erase, 74 extract, 80 Extract by index, 83 factors, 87 filledContour, 89 Gain and offset, 96 geom, 97 getValues, 99 getValuesBlock, 100 getValuesFocal, 101 head, 104 hist, 106 image, 107 interpolate, 109 intersect, 112 localFun, 118 Logic-methods, 120mask, 121 match, 122 Math-methods, 123 merge, 124 mosaic, 127 overlay, 135 persp, 139 plot, 139 plotRGB, 142 predict, 145 quantile, 155 raster, 156 rasterFromXYZ, 162 rasterize, 163 replacement, 173 RGB, 175 setMinMax, 189 setValues, 189

spplot, 194 stack, 195 stackApply, 197 stackSelect, 199 substitute, 202 Summary, 203 Summary-methods, 204symdif, 205 text, 208 union, 210unstack, 213 update, 213 writeRaster, 220 writeValues, 222 * package raster-package, 6 * spatial addLayer, 14 adjacent, 15 aggregate, 16 alignExtent, 19 animate, 20approxNA, 21 area, 22 Arith-methods, 23 as.character.25 as.data.frame, 26 as.list, 27 as.logical, 28 as.matrix, 28 as.raster, 30 autocorrelation, 31 bands, 32barplot, 33 bind. 34 blockSize, 35 boundaries, 36 boxplot, 37 brick, 38 buffer, 40 calc, 41 cellFrom, 44 cellsFromExtent, 45 cellStats, 46 clamp, 47 clearValues, 48 click, 49 clump, 50

cluster, 51 colortable, 54 compareCRS, 55 compareRaster, 56 contour, 57 corLocal, 58 cover, 59 crop, 61 crosstab, 62 cut, 63 datasource, 65 dataType, 66 density, 67 dim, 68 direction, 69 disaggregate, 70 distance, 71 distanceFromPoints, 72 draw, 73 drawExtent, 73 erase. 74 extend, 75 extent, 77 Extent math, 78 Extent-class, 79 extract. 80 Extract by index, 83 Extreme coordinates, 85 extremeValues, 86 factors, 87 filename, 89 filledContour, 89 flip, 90 flowPath, 91 focal, 92 focalWeight, 94 freq, 95 Gain and offset, 96 geom, 97 getValues, 99 getValuesBlock, 100 getValuesFocal, 101 gridDistance, 102 hdr, 103 head, 104 hillShade, 105 hist, 106 image, 107

initialize, 108 interpolate, 109 intersect, 112 isLonLat, 114 KML, 115 layerize, 116 localFun, 118 mask. 121 match, 122 Math-methods, 123 merge, 124 metadata, 125 mosaic, 127 movingFun, 128 names, 129 NAvalue. 130 ncell, 131 nlayers, 132 Options, 133 origin, 135 overlay, 135 pairs, 138 persp, 139 plot, 139 plotRGB, 142 pointDistance, 144 predict, 145 Programming, 149 projection, 150 projectRaster, 152 properties, 154 quantile, 155 raster, 156 Raster-class, 159 raster-package, 6 rasterFromCells, 161 rasterFromXYZ, 162 rasterize, 163 rasterTmpFile, 166 rasterToContour, 168 rasterToPoints, 168 rasterToPolygons, 169 Rcpp-class, 170 readAll, 170 reclassify, 171 rectify, 172 replacement, 173 resample, 173

resolution, 174 RGB, 175 rotate, 176 rotated, 177 round, 178 rowFromCell, 179 rowSums, 180 SampleInt, 181 sampleRandom, 181 sampleRegular, 182 sampleStratified, 183 scale, 184 scalebar, 185 select, 186 setExtent, 188 setMinMax. 189 setValues, 189 shapefile, 191 shift, 192 Slope and aspect, 193 spEasy, 193 spplot, 194 stack, 195 stackApply, 197 stackSave, 198 stackSelect, 199 stretch, 200 subset, 201 substitute, 202 Summary, 203 Summary-methods, 204 symdif, 205 terrain, 206 text, 208 transpose, 209 trim, 209 union, 210unique, 212unstack, 213 update, 213 validCell, 215 which, 217 which.min, 218 writeFormats, 219 writeRaster, 220 writeValues, 222 xyFromCell, 224 z-values, 226

zApply, 226 zonal, 227 zoom, 229 * univar cellStats, 46 cv. 64 freq, 95 modal, 126 *, SpatialPolygons, SpatialPolygons-method (Arith-methods), 23 +, SpatialLines, SpatialLines-method (Arith-methods), 23 +, SpatialPoints, SpatialPoints-method (Arith-methods), 23 +, SpatialPolygons, SpatialPolygons-method (Arith-methods), 23 -, SpatialPolygons, SpatialPolygons-method (Arith-methods), 23 ==,BasicRaster,BasicRaster-method (Compare-methods), 55 [,Extent,missing,missing-method (Extract by index), 83 [,Extent,numeric,missing-method (Extract by index), 83 [,Raster,Extent,missing-method (Extract by index), 83 [,Raster,RasterLayer,missing-method (Extract by index), 83 [,Raster,Spatial,missing-method (Extract by index), 83 [,Raster,logical,missing-method (Extract by index), 83 [,Raster,matrix,missing-method (Extract by index), 83 [,Raster,missing,missing-method (Extract by index), 83 [,Raster,missing,numeric-method (Extract by index), 83 [,Raster,numeric,missing-method (Extract by index), 83 [,Raster,numeric,numeric-method (Extract by index), 83 [<-,Extent,numeric,missing-method (replacement), 173 [<-,Raster,Extent,missing-method</pre> (replacement), 173 [<-,Raster,Spatial,missing-method</pre> (replacement), 173

[<-,Raster,logical,missing-method (replacement), 173 [<-, Raster, matrix, missing-method (replacement), 173 [<-,Raster,missing,numeric-method</pre> (replacement), 173 [<-,Raster,numeric,missing-method</pre> (replacement), 173 [<-,Raster,numeric,numeric-method</pre> (replacement), 173 [<-,RasterLayer,RasterLayer,missing-method (replacement), 173 [<-,RasterLayer,missing,missing-method (replacement), 173 [<-,RasterStackBrick,Raster,missing-method</pre> (replacement), 173 [<-,RasterStackBrick,missing,missing-method (replacement), 173 [[,Raster,ANY,ANY-method (Extract by index), 83 [[<-,Raster,numeric,missing-method</pre> (replacement), 173 [[<-,RasterLayer,character,missing-method</pre> (replacement), 173 [[<-,RasterStack,numeric,missing-method</pre> (replacement), 173 [[<-,RasterStackBrick,character,missing-method</pre> (replacement), 173 \$,Raster-method (replacement), 173 \$<-,Raster-method (replacement), 173</pre> %in%(match), 122 %in%, Raster-method (match), 122 addLayer, 7, 14, 196, 198 addLayer, Raster-method (addLayer), 14 adjacent, 8, 15, 45 adjacent,BasicRaster-method(adjacent), 15 aggregate, 7, 12, 16, 70, 116, 173, 174 aggregate, Raster-method (aggregate), 16 aggregate, SpatialLines-method (aggregate), 16 aggregate,SpatialPolygons-method (aggregate), 16 alignExtent, *12*, 19, *61* all.equal, 57, 124, 127

all.equal,Raster,Raster-method (compareRaster),56 animate,20 animate, RasterStackBrick-method (animate), 20 approx, 21 approxNA, 21 approxNA,RasterStackBrick-method (approxNA), 21 area, 8, 22 area, RasterLayer-method (area), 22 area, RasterStackBrick-method (area), 22 area, SpatialPolygons-method (area), 22 Arith, Extent, numeric-method (Arith-methods), 23 Arith, logical, RasterLayer-method (Arith-methods), 23 Arith, logical, RasterStackBrick-method (Arith-methods), 23 Arith, numeric, Extent-method (Arith-methods), 23 Arith, numeric, RasterLayer-method (Arith-methods), 23 Arith, numeric, RasterLayerSparse-method (Arith-methods), 23 Arith, numeric, RasterStackBrick-method (Arith-methods), 23 Arith, Raster, missing-method (Arith-methods), 23 Arith, Raster, Raster-method (Arith-methods), 23 Arith, RasterLayer, logical-method (Arith-methods), 23 Arith, RasterLayer, numeric-method (Arith-methods), 23 Arith,RasterLayerSparse,numeric-method (Arith-methods), 23 Arith, RasterStackBrick, logical-method (Arith-methods), 23 Arith, RasterStackBrick, numeric-method (Arith-methods), 23 Arith-methods, 8, 23, 42 as.array, 9 as.array(as.matrix), 28 as.array,RasterLayer-method (as.matrix), 28 as.array,RasterStackBrick-method (as.matrix), 28 as.character, 25 as.character,CRS-method (projection), 150

as.character,Extent-method (as.character), 25 as.character.Raster-method (as.character), 25 as.data.frame, 12, 26 as.data.frame,Raster-method (as.data.frame), 26 as.data.frame,SpatialLines-method (as.data.frame), 26 as.data.frame,SpatialPolygons-method (as.data.frame), 26 as.factor(factors), 87 as.factor,RasterLayer-method(factors), 87 as.integer, Raster-method (as.logical), 28 as.list, 27 as.list,Raster-method(as.list),27 as.logical, 28 as.logical,Raster-method(as.logical), 28 as.matrix, 9, 28 as.matrix, Extent-method (as.matrix), 28 as.matrix,RasterLayer-method (as.matrix), 28 as.matrix,RasterStackBrick-method (as.matrix), 28 as.raster, 30, 30 as.raster,RasterLayer-method (as.raster), 30 as.vector(as.matrix), 28 as.vector,Extent-method(as.matrix),28 as.vector,Raster-method(as.matrix),28 asFactor (factors), 87 asFactor, RasterLayer-method (factors), 87 atan2, 30, 123 atan2, Raster, Raster-method (atan2), 30 autocorrelation, 31bandnr, 11 bandnr (bands), 32 bandnr, RasterLayer-method (bands), 32 bands, 32, 130 barplot, *10*, *33*, *33*, *141* barplot,RasterLayer-method(barplot), 33 BasicRaster-class (Raster-class), 159

bbox, Extent-method (extent), 77

bbox, Raster-method (extent), 77

beginCluster (cluster), 51 bind, 12, 24, 34, 210, 211 bind, data.frame, data.frame-method (bind), 34 bind,data.frame,missing-method(bind), 34 bind,list,missing-method(bind), 34 bind,matrix,matrix-method(bind), 34 bind,matrix,missing-method(bind), 34 bind,SpatialLines,SpatialLines-method (bind), 34 bind,SpatialPoints,SpatialPoints-method (bind), 34 bind,SpatialPolygons,SpatialPolygons-method (bind), 34 blockSize, *12*, 35, 222, 223 blockSize,Raster-method (blockSize), 35 boundaries, 8, 36, 40, 69, 71 boundaries,RasterLayer-method (boundaries), 36 boxplot, 10, 34, 37, 37, 106, 138 boxplot, RasterLayer-method (boxplot), 37 boxplot,RasterStackBrick-method (boxplot), 37 bpy.colors, 140, 175 brick, 7, 38, 158, 159, 196 brick, array-method (brick), 38 brick, character-method (brick), 38 brick,Extent-method(brick), 38 brick,grf-method(brick), 38 brick, kasc-method (brick), 38 brick, list-method (brick), 38 brick,missing-method(brick), 38 brick,RasterBrick-method(brick), 38 brick, RasterLayer-method (brick), 38 brick,RasterStack-method(brick), 38 brick.SpatialGrid-method(brick), 38 brick,SpatialPixels-method(brick), 38 brick,SpatRaster-method(brick),38 buffer, 40, 113 buffer, RasterLayer-method (buffer), 40 buffer, Spatial-method (buffer), 40 calc, 8, 24, 41, 52, 63, 120, 123, 136, 137, 155, 159, 171, 173, 197, 204

calc,Raster,function-method(calc),41
canProcessInMemory,13,134
canProcessInMemory(Programming),149
ccodes(getData),98

ceiling, Extent-method (Extent math), 78 ceiling, RasterLayer-method (round), 178 cellFrom, 44, 179 cellFromCol (cellFrom), 44 cellFromLine (cellFrom), 44 cellFromPolygon (cellFrom), 44 cellFromRow (cellFrom), 44 cellFromRowCol, 11 cellFromRowCol (cellFrom), 44 cellFromRowCol,BasicRaster,numeric,numeric-method (cellFrom), 44 cellFromRowColCombine (cellFrom), 44 cellFromRowColCombine,BasicRaster,numeric,numeric-method (cellFrom), 44 cellFromXY, 11, 46, 225 cellFromXY (cellFrom), 44 cellFromXY,BasicRaster,ANY-method (cellFrom), 44 cellsFromExtent, 11, 45, 45 cellStats, 9, 46, 117, 118, 155, 180, 204, 228 cellStats,RasterLayer-method (cellStats), 46 cellStats,RasterStackBrick-method (cellStats), 46 clamp, 47, 171, 203 clamp, numeric-method (clamp), 47 clamp,Raster-method(clamp),47 clearValues, 48 click, 10, 12, 49, 187 click, missing-method (click), 49 click,Raster-method(click),49 click, SpatialGrid-method (click), 49 click, SpatialLines-method (click), 49 click, SpatialPixels-method (click), 49 click, SpatialPoints-method (click), 49 click, SpatialPolygons-method (click), 49 clump, 8, 36, 50 clump,RasterLayer-method (clump), 50 cluster, 51 clusterR (cluster), 51 colFromCell (rowFromCell), 179 colFromCell,BasicRaster,numeric-method (rowFromCell), 179 colFromX, 11 colFromX (cellFrom), 44 colFromX,BasicRaster,numeric-method (cellFrom), 44 colorRampPalette, 140, 175

colortable, 54 colortable<- (colortable), 54 colSums (rowSums), 180 colSums, Raster-method (rowSums), 180 Compare, Extent, Extent-method (Compare-methods), 55 Compare, logical, Raster-method (Compare-methods), 55 Compare, numeric, Raster-method (Compare-methods), 55 Compare,Raster,logical-method (Compare-methods), 55 Compare, Raster, numeric-method (Compare-methods), 55 Compare, Raster, Raster-method (Compare-methods), 55 Compare-methods, 8, 55compareCRS, 55 compareRaster, 11, 56 contour, 10, 57, 58, 107, 139, 141 contour, RasterLayer-method (contour), 57 contourLines, 168 coordinates, 11, 98 coordinates (xyFromCell), 224 coordinates,Extent-method(xyFromCell), 224 coordinates,Raster-method(xyFromCell), 224 cor, 59, 138 cor.test, 59 corLocal, 58, 119 corLocal,RasterLayer,RasterLayer-method (corLocal), 58 corLocal,RasterStackBrick,RasterStackBrick-methodBasicRaster-method(dim),68 (corLocal), 58 couldBeLonLat (isLonLat), 114 couldBeLonLat,ANY-method (isLonLat), 114 couldBeLonLat,BasicRaster-method (isLonLat), 114 couldBeLonLat,Spatial-method (isLonLat), 114 cov.wt, 118 cover, 8, 12, 59 cover,RasterLayer,RasterLayer-method (cover), 59 cover,RasterStackBrick,Raster-method (cover), 59 cover, SpatialPolygons, SpatialPolygons-method

(cover), 59 crop, 7, 12, 61, 75, 76, 84, 112, 114, 122, 139, 140, 173, 174, 187, 210 crop, Raster, ANY-method (crop), 61 crop, Raster-method (crop), 61 crop, Spatial, ANY-method (crop), 61 crop, Spatial-method (crop), 61 crosstab, 9, 62, 96 crosstab, Raster, Raster-method (crosstab), 62 crosstab,RasterStackBrick,missing-method (crosstab), 62 crs, 11, 56, 72, 153 crs (projection), 150 crs, ANY-method (projection), 150 crs<- (projection), 150 crs<-,BasicRaster-method (projection),</pre> 150 crs<-, Spatial-method (projection), 150 cut, 8, 33, 63, 63, 171, 203 cut, Raster-method (cut), 63 cv, 13, 64 cv, ANY-method (cv), 64 cv,Raster-method(cv),64 dataSigned (properties), 154 dataSize (properties), 154 datasource, 65 dataType, 61, 66, 133, 146, 221 dataType<- (dataType), 66</pre> density, 10, 67, 138, 155 density, Raster-method (density), 67 deratify (factors), 87 dim, 68, 132 dim, RasterStackBrick-method (dim), 68 dim<-,BasicRaster-method (dim), 68 dim<-, RasterBrick-method (dim), 68 dim<-, RasterLayer-method (dim), 68 dimensions, 85 direction, 8, 69 direction, RasterLayer-method (direction), 69 disaggregate, 7, 12, 18, 70, 173, 174 disaggregate, Raster-method (disaggregate), 70 distance, 8, 41, 69, 71, 72, 103, 145 distance,RasterLayer,missing-method (distance), 71

distance, RasterLayer, RasterLayer-method (distance), 71 distance, Spatial, Spatial-method (distance), 71 distanceFromPoints, 8, 71, 72, 145 draw, 73 drawExtent, 10, 12, 19, 50, 61, 73, 78, 139, 140, 143, 176, 229 drawLine. 10 drawLine (draw), 73 drawPoly, 10 drawPoly (draw), 73 dropLayer, 7, 196, 201 dropLayer (addLayer), 14 dropLayer, RasterBrick-method (addLayer), 14 dropLayer,RasterStack-method (addLayer), 14 endCluster (cluster), 51 erase, 12, 24, 74, 205 erase, SpatialLines, SpatialPolygons-method (erase), 74 erase, SpatialPolygons, SpatialPolygons-method extremeValues, 86 (erase), 74 extend, 7, 61, 75, 128, 173, 174, 210 extend, Extent-method (extend), 75 extend, Raster-method (extend), 75 extension, 13, 76 extension<- (extension), 76 Extent, 73, 80, 143, 176 Extent (Extent-class), 79 extent, 11, 12, 19, 46, 61, 68, 77, 78, 79, 85, 114, 132, 135, 175, 188, 211 Extent math. 78 extent,BasicRaster-method(extent),77 extent, bbox-method (extent), 77 extent, Extent-method (extent), 77 extent,GridTopology-method(extent),77 extent, list-method (extent), 77 extent, matrix-method (extent), 77 extent, numeric-method (extent), 77 extent, sf-method (extent), 77 extent, Spatial-method (extent), 77 Extent-class, 79 extent<- (setExtent), 188 extentFromCells (cellsFromExtent), 45 extract, 9, 12, 52, 80, 84, 137, 156, 165, 170, 199, 228

Extract by index, 83 extract, Raster, data.frame-method (extract), 80 extract,Raster,Extent-method(extract), 80 extract,Raster,matrix-method(extract), 80 extract, Raster, sf-method (extract), 80 extract,Raster,SpatialLines-method (extract), 80 extract,Raster,SpatialPoints-method (extract), 80 extract, Raster, SpatialPolygons-method (extract), 80 extract,Raster,vector-method(extract), 80 extract, SpatialPolygons, data.frame-method (extract), 80 extract,SpatialPolygons,matrix-method (extract), 80 extract, SpatialPolygons, SpatialPoints-method (extract), 80 Extreme coordinates, 85 factors, 87 factorValues (factors), 87 filename, 11, 89, 155 filled.contour, 89, 90 filledContour, 10, 58, 89 flip, 7, 18, 90, 177, 192, 209 flip,RasterLayer-method(flip),90 flip,RasterStackBrick-method (flip), 90 floor, Extent-method (Extent math), 78 floor, RasterLayer-method (round), 178 flowPath, 91

focal, 8, 21, 22, 31, 36, 92, 94, 95, 102, 207 focal, RasterLayer-method (focal), 92 focalWeight, 93, 94 fourCellsFromXY (cellFrom), 44 freq, 9, 47, 63, 95 freq, RasterLayer-method (freq), 95 freq, RasterStackBrick-method (freq), 95 fromDisk, 13 fromDisk (datasource), 65

gain (Gain and offset), 96 Gain and offset, 96 gain<- (Gain and offset), 96 Geary (autocorrelation), 31 (getValuesFocal), 101 GearyLocal (autocorrelation), 31 getValuesFocal,Raster,numeric,numeric,numeric-method (getValuesFocal), 101 geom, 97 geom, data.frame-method (geom), 97 getValuesFocal,Raster-method (getValuesFocal), 101 geom, SpatialLines-method (geom), 97 getZ, 21 geom, SpatialPoints-method (geom), 97 getZ (z-values), 226 geom, SpatialPolygons-method (geom), 97 gridDistance, 8, 41, 69, 71, 72, 102, 145 geometry, 98 gridDistance,RasterLayer-method getCluster, 53 (gridDistance), 102 getCluster (Programming), 149 getData, 98 hasValues (datasource), 65 getValues, 9, 26, 29, 82, 84, 99, 100, 102, hasValues, BasicRaster-method 156, 170, 189 (datasource), 65 getValues, RasterBrick, missing, missing-method hdr. 13. 103. 134 (getValues), 99 head, 104 getValues, RasterBrick, numeric, missing-method head, RasterLayer-method (head), 104 (getValues), 99 head, RasterStackBrick-method (head), 104 getValues,RasterBrick,numeric,numeric-method head, Spatial-method (head), 104 (getValues), 99 heat.colors, 140, 175 getValues, RasterLayer, missing, missing-method hillShade, 105, 207 (getValues), 99 hist, 10, 34, 37, 106, 106, 138, 141 getValues, RasterLayer, numeric, missing-method hist, Raster-method (hist), 106 (getValues), 99 getValues,RasterLayer,numeric,numeric-method image, 10, 107, 107, 115, 116 (getValues), 99 image,RasterLayer-method(image), 107 getValues, RasterLayerSparse, missing, missing-method, RasterStackBrick-method (image), (getValues), 99 107 getValues,RasterLayerSparse,numeric,missing-method.plot,140 (getValues), 99 inifile, 108 getValues,RasterLayerSparse,numeric,numeric-methods (getValues), 99 init(initialize), 108 getValues, RasterStack, missing, missing-method init, Raster-method (initialize), 108 (getValues), 99 initialize, 108 getValues, RasterStack, numeric, missing-method inMemory, 13 (getValues), 99 inMemory (datasource), 65 getValues,RasterStack,numeric,numeric-method inMemory,BasicRaster-method (getValues), 99 (datasource), 65 getValuesBlock, 9, 26, 29, 99, 100, 104, 170 integer, 28 getValuesBlock,RasterBrick-method interpolate, 9, 109, 146 (getValuesBlock), 100 interpolate, Raster-method getValuesBlock,RasterLayer-method (interpolate), 109 (getValuesBlock), 100 intersect, 12, 24, 46, 74, 112, 211 getValuesBlock,RasterLayerSparse-method intersect, Extent, ANY-method (getValuesBlock), 100 (intersect), 112 getValuesBlock,RasterStack-method intersect, Raster, ANY-method (getValuesBlock), 100 (intersect), 112 getValuesFocal, 9, 82, 99, 101 intersect, SpatialLines, SpatialLines-method

getValuesFocal,Raster,missing,missing,numeric-method (intersect), 112

intersect, SpatialLines, SpatialPolygons-methodlevels, RasterStack-method (factors), 87 (intersect), 112 levels<- (factors), 87 intersect, SpatialPoints, ANY-method levels<-,Raster-method (factors), 87 (intersect), 112 lines, Extent-method (plot), 139 intersect,SpatialPolygons,ANY-method lines, RasterLayer-method (plot), 139 (intersect), 112 lines,SpatialPolygons-method(spplot), intersect, SpatialPolygons, SpatialLines-method 194 localFun, 8, 118, 119 (intersect), 112 intersect, SpatialPolygons, SpatialPoints-methodocalFun, RasterLayer, RasterLayer-method (intersect), 112 (localFun), 118 intersect, SpatialPolygons, SpatialPolygons-methodator, 73 (intersect), 112 log, Raster-method (Math-methods), 123 is.factor (factors), 87 Logic, Raster, Raster-method is.factor,Raster-method(factors),87 (Logic-methods), 120 is.factor,RasterStack-method(factors), Logic-methods, 8, 120 logical, 28 87 is.finite,Raster-method make.names, 134, 216 (Logic-methods), 120 mask, 8, 61, 74, 121 is.infinite,Raster-method mask, Raster, sf-method (mask), 121 (Logic-methods), 120 mask, Raster, Spatial-method (mask), 121 is.na, CRS-method (projection), 150 mask,RasterLayer,RasterLayer-method is.na,Raster-method (Logic-methods), 120 (mask), 121 is.nan,Raster-method (Logic-methods), mask,RasterLayer,RasterStackBrick-method 120 (mask), 121 isLonLat, 11, 114 mask,RasterStackBrick,RasterLayer-method isLonLat, ANY-method (isLonLat), 114 (mask), 121 isLonLat,BasicRaster-method(isLonLat), mask,RasterStackBrick,RasterStackBrick-method 114 (mask), 121 isLonLat, character-method (isLonLat), match, 122, 123 114 match, Raster-method (match), 122 isLonLat, CRS-method (isLonLat), 114 Math, Raster-method (Math-methods), 123 isLonLat,Spatial-method(isLonLat), 114 Math, RasterLayerSparse-method (Math-methods), 123 KML, 12, 115 Math-methods, 8, 42, 123 KML, RasterLayer-method (KML), 115 Math2, Extent-method (Math-methods), 123 KML,RasterStackBrick-method(KML),115 Math2, Raster-method (Math-methods), 123 KML, Spatial-method (KML), 115 maxValue, 10, 47, 204 labels, Raster-method (names), 129 maxValue (extremeValues), 86 maxValue,RasterBrick-method layerize, 116 layerize, RasterLayer, missing-method (extremeValues), 86 (layerize), 116 maxValue,RasterLayer-method layerize, RasterLayer, RasterLayer-method (extremeValues), 86 (layerize), 116 maxValue,RasterStack-method layerStats, 46, 117 (extremeValues), 86 length, BasicRaster-method (ncell), 131 mean,Raster-method (Summary-methods), levelplot, *194*, *195* 204 levels (factors), 87 median,Raster-method(Summary-methods), levels, Raster-method (factors), 87 204

merge, 7, 12, 35, 61, 76, 124, 127, 128, 173, 174, 211 merge, Extent, ANY-method (merge), 124 merge, Raster, Raster-method (merge), 124 merge,RasterStackBrick,missing-method (merge), 124 metadata, 125 metadata, Raster-method (metadata), 125 metadata<- (metadata), 125</pre> minValue, 10, 47, 204 minValue (extremeValues), 86 minValue,RasterBrick-method (extremeValues), 86 minValue, RasterLayer-method (extremeValues), 86 minValue, RasterStack-method (extremeValues), 86 modal, 13, 126 modal, ANY-method (modal), 126 modal, Raster-method (modal), 126 Moran, 8 Moran (autocorrelation), 31 MoranLocal (autocorrelation), 31 mosaic, 7, 124, 127 mosaic,Raster,Raster-method(mosaic), 127 movingFun, 128

names, 11, 106, 129, 132, 134, 145 names, Raster-method (names), 129 names, RasterStack-method (names), 129 names<- (names), 129 names<-, Raster-method (names), 129 NAvalue, 11, 130 NAvalue<- (NAvalue), 130 nbands, 11 nbands (bands), 32 ncell, 11, 68, 131, 175 ncell,ANY-method(ncell),131 ncell, BasicRaster-method (ncell), 131 ncol, 11 ncol (ncell), 131 ncol,BasicRaster-method(ncell), 131 ncol<- (ncell), 131 ncol<-,BasicRaster,numeric-method</pre> (ncell), 131 nlayers, 11, 32, 33, 130, 132 nlayers,BasicRaster-method(nlayers), 132

nlayers, Raster-method (nlayers), 132 nlayers,RasterBrick-method (nlayers), 132 nlayers,RasterStack-method(nlayers), 132 nlayers, Spatial-method (nlayers), 132 nrow, 11 nrow (ncell), 131 nrow, BasicRaster-method (ncell), 131 nrow<- (ncell), 131 nrow<-,BasicRaster,numeric-method</pre> (ncell), 131 offs (Gain and offset), 96 offs<- (Gain and offset), 96 Options, 133 options, 24, 134 origin, *11*, 135 origin, BasicRaster-method (origin), 135 origin<- (origin), 135 origin<-,BasicRaster-method(origin),</pre> 135 over. 12 overlay, 8, 24, 41, 42, 52, 120, 123, 135 overlay, Raster, missing-method (overlay), 135 overlay, Raster, Raster-method (overlay), 135 pairs, 10, 37, 106, 138, 138, 141 pairs,RasterStackBrick-method(pairs), 138 pbClose, 13 pbClose (Programming), 149 pbCreate, 13 pbCreate (Programming), 149 pbStep, 13 pbStep (Programming), 149 persp, 10, 58, 90, 139, 139, 141 persp, RasterLayer-method (persp), 139 persp,RasterStackBrick-method(persp), 139 plot, 10, 20, 90, 107, 139, 139, 143, 144, 186, 195, 208, 229 plot, Extent, missing-method (plot), 139 plot, Raster, ANY-method (plot), 139 plot, Raster, Raster-method (plot), 139 plot3D, 139 plotRGB, 10, 20, 54, 141, 142, 176, 195, 201

plotRGB, RasterStackBrick-method (plotRGB), 142 pointDistance, 13, 41, 71, 72, 144 predict, 9, 110, 145, 159, 203 predict, Raster-method (predict), 145 predict.gstat, 110 pretty, 140 print, Raster-method (Raster-class), 159 print, Spatial-method (Raster-class), 159 Programming, 149 proj4string (projection), 150 proj4string, BasicRaster-method (projection), 150 proj4string, CRS-method (projection), 150 proj4string<- (projection), 150</pre> projectExtent (projectRaster), 152 projection, 56, 150, 206 projection<- (projection), 150 projectRaster, 7, 10, 52, 151, 152, 173, 174 properties, 154

quantile, 47, 155, 155
quantile, Raster-method (quantile), 155

rainbow, 33, 140, 175 raster, 7, 9, 40, 156, 159, 196 raster, asc-method (raster), 156 raster, BasicRaster-method (raster), 156 raster, character-method (raster), 156 raster, Extent-method (raster), 156 raster, grf-method (raster), 156 raster,GridTopology-method(raster), 156 raster, im-method (raster), 156 raster, kasc-method (raster), 156 raster, kde-method (raster), 156 raster, list-method (raster), 156 raster, matrix-method (raster), 156 raster, missing-method (raster), 156 raster, RasterBrick-method (raster), 156 raster, RasterLayer-method (raster), 156 raster,RasterLayerSparse-method (raster), 156 raster, RasterStack-method (raster), 156 raster, sf-method (raster), 156 raster, Spatial-method (raster), 156 raster, SpatialGrid-method (raster), 156 raster,SpatialPixels-method(raster), 156 raster, SpatRaster-method (raster), 156

Raster-class, 6, 159 raster-package, 6 RasterBrick-class (Raster-class), 159 rasterFromCells, 9, 161 rasterFromXYZ, 9, 162 rasterImage, 30, 107, 141, 143 rasterize, 9, 84, 122, 137, 162, 163, 173 rasterize, data.frame, Raster-method (rasterize), 163 rasterize,Extent,Raster-method (rasterize), 163 rasterize, matrix, Raster-method (rasterize), 163 rasterize,sf,Raster-method(rasterize), 163 rasterize, SpatialLines, Raster-method (rasterize), 163 rasterize,SpatialPoints,Raster-method (rasterize), 163 rasterize, SpatialPolygons, Raster-method (rasterize), 163 RasterLayer-class (Raster-class), 159 RasterLayerSparse-class (Raster-class), 159 rasterOptions, 13, 57, 167, 219-221 rasterOptions (Options), 133 RasterStack-class (Raster-class), 159 RasterStackBrick-class (Raster-class), 159 rasterTmpFile, 13, 133, 134, 166 rasterToContour, 9, 58, 168 rasterToPoints, 9, 168, 208 rasterToPolygons, 9, 169 ratify (factors), 87 ratify,Raster-method(factors),87 Rcpp-class, 170 Rcpp_SpExtent-class (Rcpp-class), 170 Rcpp_SpPoly-class (Rcpp-class), 170 Rcpp_SpPolygons-class (Rcpp-class), 170 Rcpp_SpPolyPart-class (Rcpp-class), 170 readAll, 170 readAll,RasterBrick-method (readAll), 170 readAll,RasterLayer-method (readAll), 170 readAll,RasterStack-method(readAll), 170 readIniFile, 13

readIniFile (inifile), 108 readStart. 13 readStart (Programming), 149 readStart,Raster-method(Programming), 149 readStart,RasterStack-method (Programming), 149 readStop, 13 readStop (Programming), 149 readStop,Raster-method (Programming), 149 readStop,RasterStack-method (Programming), 149 reclassify, 8, 42, 48, 63, 171, 203 reclassify, Raster-method (reclassify), 171 rectify, 172, 177 rectify, Raster-method (rectify), 172 removeTmpFiles, 13 removeTmpFiles(rasterTmpFile), 166 replacement, 49, 156, 173, 190 res, 11, 68, 132, 157 res (resolution), 174 res, BasicRaster-method (resolution), 174 res<- (resolution), 174 res<-,BasicRaster-method (resolution), 174 resample, 7, 18, 19, 52, 70, 153, 172, 173 resample, Raster, Raster-method (resample), 173 reshape, 26 resolution, 174 returnCluster, 53 returnCluster (Programming), 149 RGB, 175 rgb, <u>54</u> RGB, RasterLayer-method (RGB), 175 rotate, 7, 90, 176, 192, 209 rotate, Raster-method (rotate), 176 rotated, 177 round, 12, 33, 178 round, RasterLayer-method (round), 178 rowColFromCell, 11, 45 rowColFromCell (rowFromCell), 179 rowColFromCell,BasicRaster,numeric-method (rowFromCell), 179 rowFromCell, 161, 179 rowFromCell,BasicRaster,numeric-method

(rowFromCell), 179
rowFromY, 11
rowFromY(cellFrom), 44
rowFromY,BasicRaster,numeric-method
 (cellFrom), 44
rowSums, 180
rowSums,Raster-method(rowSums), 180
runif, 108

sample, <u>181</u> SampleInt, 181 sampleInt, 13 sampleInt(SampleInt), 181 sampleRandom, 10, 181, 183, 184 sampleRandom,Raster-method (sampleRandom), 181 sampleRegular, 10, 26, 47, 182, 182, 184 sampleRegular,Raster-method (sampleRegular), 182 sampleStratified, 182, 183, 183 sampleStratified,RasterLayer-method (sampleStratified), 183 scale, 184, 185 scale,Raster-method(scale), 184 scalebar, 185 select, 10, 12, 50, 186 select,Raster-method(select), 186 select, Spatial-method (select), 186 set.seed, 167 setExtent, 79, 188, 211 setMinMax, 10, 47, 86, 189 setMinMax,RasterBrick-method (setMinMax), 189 setMinMax,RasterLayer-method (setMinMax), 189 setMinMax,RasterStack-method (setMinMax), 189 setValues, 12, 84, 99, 156, 157, 189 setValues,RasterBrick-method (setValues), 189 setValues,RasterLayer-method (setValues), 189 setValues, RasterLayerSparse-method (setValues), 189 setValues, RasterStack-method (setValues), 189 setZ (z-values), 226 shapefile, 191

shapefile, character-method (shapefile), 191 shapefile,Spatial-method(shapefile), 191 shift, 7, 192 shift,Raster-method(shift), 192 shift,SpatialLines-method(shift), 192 shift,SpatialPoints-method(shift), 192 shift,SpatialPolygons-method(shift), 192 show, BasicRaster-method (Raster-class), 159 show, Extent-method (Extent-class), 79 show,RasterBrick-method(Raster-class), 159 show, RasterLayer-method (Raster-class), 159 show,RasterStack-method(Raster-class), 159 showTmpFiles, 13 showTmpFiles(rasterTmpFile), 166 Slope and aspect, 193 slopeAspect (Slope and aspect), 193 SpatialLines, 80 SpatialPoints, 80 SpatialPolygons, 80 SpatialVector-class (Raster-class), 159 spDistsN1, *145* spEasy, 193 SpExtent (Rcpp-class), 170 spLines (spEasy), 193 spplot, 10, 20, 141, 194, 194, 195 spplot,Raster-method(spplot), 194 spplot,SpatialLines-method(spplot), 194 spplot,SpatialPoints-method(spplot), 194 spplot,SpatialPolygons-method(spplot), 194 spplot, SpatRaster-method (spplot), 194 spplot, SpatVector-method (spplot), 194 SpPoly (Rcpp-class), 170 SpPoly-class (Rcpp-class), 170 SpPolygons (Rcpp-class), 170 spPolygons (spEasy), 193 SpPolygons-class (Rcpp-class), 170 SpPolyPart (Rcpp-class), 170 SpPolyPart-class (Rcpp-class), 170 spTransform, 151, 153

stack, 7, 38, 158, 159, 195, 198, 213 stack, character-method (stack), 195 stack, kasc-method (stack), 195 stack,list-method(stack), 195 stack,missing-method(stack), 195 stack,Raster-method(stack),195 stack,SpatialGridDataFrame-method (stack), 195 stack,SpatialPixelsDataFrame-method (stack), 195 stack,SpatRaster-method(stack), 195 stackApply, 8, 197, 199 stackOpen (stackSave), 198 stackSave, 198 stackSelect, 8, 197, 199 stackSelect,RasterStackBrick,Raster-method (stackSelect), 199 stretch, 200 stretch, Raster-method (stretch), 200 subs, 8, 63, 124, 171 subs (substitute), 202 subs,Raster,data.frame-method (substitute), 202 subset, 7, 14, 201 subset, Raster-method (subset), 201 subset, RasterStack-method (subset), 201 substitute, 202 Summary, 203 summary, 9 Summary, Raster-method (Summary-methods), 204 summary,RasterLayer-method (Summary), 203 summary,RasterStackBrick-method (Summary), 203 Summary-methods, 8, 204 symdif, 12, 205 symdif, SpatialPolygons, SpatialPolygons-method (symdif), 205 Sys.getpid, 167

t, 7, 90 t (transpose), 209 t,RasterLayer-method (transpose), 209 t,RasterStackBrick-method (transpose), 209 table, 96 tail (head), 104 tail,RasterLayer-method (head), 104

tail, RasterStackBrick-method (head), 104 tail, Spatial-method (head), 104 tempfile, 167 terrain, 8, 91, 105, 193, 206 terrain,RasterLayer-method(terrain), 206 text, 10, 141, 208, 208 text, RasterLayer-method (text), 208 text,RasterStackBrick-method(text), 208 text,SpatialPoints-method(text), 208 text,SpatialPolygons-method(text), 208 tmpDir (Options), 133 tolower, 108 topo.colors, 140, 175 toupper, *108* Tps, 110 transpose, 209 Trig, 30 trim, 7, 13, 209 trim, character-method (trim), 209 trim, data.frame-method (trim), 209 trim, matrix-method (trim), 209 trim, Raster-method (trim), 209 trunc, RasterLayer-method (round), 178 txtProgressBar, 150 union, 12, 24, 114, 210

union, Extent, Extent-method (union), 210 union, SpatialLines, SpatialLines-method (union), 210 union, SpatialPoints, SpatialPoints-method (union), 210 union, SpatialPolygons, missing-method (union), 210 union, SpatialPolygons, SpatialPolygons-method (union), 210 unique, 9, 212, 212 unique, RasterLayer, missing-method (unique), 212 unique, RasterStackBrick, missing-method (unique), 212 unstack, 7, 213 unstack, RasterBrick-method (unstack), 213unstack, RasterStack-method (unstack), 213 update, 12, 213, 223 update, RasterBrick-method (update), 213 update, RasterLayer-method (update), 213

validCell, 11, 215 validCol. 11 validCol (validCell), 215 validNames, 215 validRow, 11 validRow (validCell), 215 values, 49 values (getValues), 99 values, Raster-method (getValues), 99 values<- (setValues), 189 values<-,RasterBrick,ANY-method (setValues), 189 values<-,RasterLayer,ANY-method (setValues), 189 values<-,RasterLayerSparse,ANY-method</pre> (setValues), 189 values<-,RasterStack,ANY-method</pre> (setValues), 189 VectorLayer-class (Raster-class), 159 weighted.mean, 118, 216, 217 weighted.mean,RasterStackBrick,RasterStackBrick-method (weighted.mean), 216 weighted.mean,RasterStackBrick,vector-method (weighted.mean), 216 Which, 219 Which (which), 217 which, 217 Which, RasterLayer-method (which), 217 which.max, 218 which.max(which.min), 218 which.max,RasterLayer-method (which.min), 218 which.max,RasterStackBrick-method (which.min), 218 which.min, 218, 218 which.min,RasterLayer-method (which.min), 218 which.min,RasterStackBrick-method (which.min), 218 whiches.max (which.min), 218 whiches.max,RasterStackBrick-method (which.min), 218 whiches.min(which.min), 218 whiches.min,RasterStackBrick-method (which.min), 218 wkt (projection), 150 wkt, ANY-method (projection), 150 wkt, Raster-method (projection), 150

writeFormats, 133, 213, 219, 220, 222 writeRaster, 12, 17, 21, 23, 28, 36, 39-41, 48, 51, 52, 58, 60, 61, 66, 69-72, 76, 88, 90, 92, 102, 104, 109, 117, 119, 122, 124, 127, 136, 146, 152, 164, 171, 172, 174, 176, 182, 192, 197–201, 203, 210, 216, 220, 222, 223.228 writeRaster,RasterLayer,character-method (writeRaster), 220 writeRaster,RasterStackBrick,character-methodxmin,Spatial-method(Extreme (writeRaster), 220 writeStart. 12 writeStart (writeValues), 222 writeStart,RasterBrick,character-method (writeValues), 222 writeStart,RasterLayer,character-method (writeValues), 222 writeStop, 12 writeStop (writeValues), 222 writeStop,RasterBrick-method (writeValues), 222 writeStop,RasterLayer-method (writeValues), 222 writeValues, 12, 35, 36, 220, 222, 222 writeValues, RasterBrick, matrix-method (writeValues), 222 writeValues,RasterLayer,vector-method (writeValues), 222 xFromCell, 11 xFromCell (xyFromCell), 224 xFromCell,Raster,numeric-method (xyFromCell), 224 xFromCol. 11 xFromCol (xyFromCell), 224 xFromCol,Raster,missing-method (xyFromCell), 224 xFromCol,Raster,numeric-method (xyFromCell), 224 xmax, 11 xmax (Extreme coordinates), 85 xmax,BasicRaster-method(Extreme coordinates), 85 xmax,Extent-method(Extreme coordinates), 85 xmax,Spatial-method(Extreme coordinates), 85 xmax<- (Extreme coordinates), 85</pre>

xmax<-,BasicRaster,numeric-method</pre> (Extreme coordinates), 85 xmax<-.Extent.numeric-method(Extreme</pre> coordinates), 85 xmin. 11 xmin (Extreme coordinates), 85 xmin.BasicRaster-method (Extreme coordinates), 85 xmin,Extent-method (Extreme coordinates), 85 coordinates), 85 xmin<- (Extreme coordinates), 85</pre> xmin<-,BasicRaster,numeric-method</pre> (Extreme coordinates), 85 xmin<-,Extent,numeric-method(Extreme</pre> coordinates), 85 xres. 11 xres (resolution), 174 xres,BasicRaster-method(resolution), 174 xyFromCell, 11, 45, 224 xyFromCell, BasicRaster, ANY-method (xyFromCell), 224 xyFromCell,BasicRaster-method (xyFromCell), 224 xyFromCell,Raster-method(xyFromCell), 224

yFromCell, 11 yFromCell (xyFromCell), 224 yFromCell,Raster,numeric-method (xyFromCell), 224 yFromRow, 11 yFromRow (xyFromCell), 224 yFromRow, Raster, missing-method (xyFromCell), 224 yFromRow,Raster,numeric-method (xyFromCell), 224 ymax, 11 ymax (Extreme coordinates), 85 ymax,BasicRaster-method(Extreme coordinates), 85 ymax,Extent-method (Extreme coordinates), 85 ymax,Spatial-method(Extreme coordinates), 85 ymax<- (Extreme coordinates), 85</pre>

ymax<-,BasicRaster,numeric-method</pre> (Extreme coordinates), 85 ymax<-,Extent,numeric-method(Extreme</pre> coordinates), 85 ymin, 11 ymin(Extreme coordinates), 85 ymin,BasicRaster-method (Extreme coordinates), 85 ymin,Extent-method (Extreme coordinates), 85 ymin,Spatial-method(Extreme coordinates), 85 ymin<- (Extreme coordinates), 85</pre> ymin<-,BasicRaster,numeric-method</pre> (Extreme coordinates), 85 ymin<-,Extent,numeric-method(Extreme</pre> coordinates), 85 yres, 11 yres (resolution), 174 yres,BasicRaster-method (resolution), 174

```
z-values, 226
zApply, 226
zonal, 9, 63, 96, 227
zonal,RasterLayer,RasterLayer-method
 (zonal), 227
zonal,RasterStackBrick,RasterLayer-method
 (zonal), 227
zoom, 10, 139, 140, 229
zoom,missing-method (zoom), 229
zoom,Raster-method (zoom), 229
zoom,Spatial-method (zoom), 229
```