

Package ‘sf’

October 7, 2021

Version 1.0-3

Title Simple Features for R

Description Support for simple features, a standardized way to encode spatial vector data. Binds to 'GDAL' for reading and writing data, to 'GEOS' for geometrical operations, and to 'PROJ' for projection conversions and datum transformations. Uses by default the 's2' package for spherical geometry operations on ellipsoidal (long/lat) coordinates.

License GPL-2 | MIT + file LICENSE

URL <https://r-spatial.github.io/sf/>, <https://github.com/r-spatial/sf/>

BugReports <https://github.com/r-spatial/sf/issues/>

Depends methods, R (>= 3.3.0)

Imports classInt (>= 0.4-1), DBI (>= 0.8), graphics, grDevices, grid, magrittr, Rcpp (>= 0.12.18), s2 (>= 1.0.7), stats, tools, units (>= 0.6-0), utils

Suggests blob, covr, dplyr (>= 0.8-3), ggplot2, knitr, lwgeom (>= 0.2-1), maps, mapview, Matrix, microbenchmark, odbc, pillar, pool, raster, rgdal, rgeos, rlang, rmarkdown, RPostgres (>= 1.1.0), RPostgreSQL, RSQLite, sp (>= 1.2-4), spatstat (>= 2.0-1), spatstat.geom, spatstat.core, spatstat.linnet, spatstat.utils, stars (>= 0.2-0), terra, testthat, tibble (>= 1.4.1), tidyr (>= 1.0-0), tidyselect (>= 1.0.0), tmap (>= 2.0), vctrs, wk

LinkingTo Rcpp

VignetteBuilder knitr

Encoding UTF-8

RoxygenNote 7.1.2

SystemRequirements C++11, GDAL (>= 2.0.1), GEOS (>= 3.4.0), PROJ (>= 4.8.0), sqlite3

Collate 'RcppExports.R' 'init.R' 'crs.R' 'bbox.R' 'read.R' 'db.R' 'sfc.R' 'sfg.R' 'sf.R' 'bind.R' 'wkb.R' 'wkt.R' 'plot.R' 'geom-measures.R' 'geom-predicates.R' 'geom-transformers.R'

'transform.R' 'proj.R' 'sp.R' 'grid.R' 'arith.R' 'tidyverse.R'
 'tidyverse-vctrs.R' 'cast_sfg.R' 'cast_sfc.R' 'graticule.R'
 'datasets.R' 'aggregate.R' 'agr.R' 'maps.R' 'join.R' 'sample.R'
 'valid.R' 'collection_extract.R' 'jitter.R' 'sgbp.R'
 'spatstat.R' 'stars.R' 'crop.R' 'gdal_utils.R' 'nearest.R'
 'normalize.R' 'defunct.R' 'z_range.R' 'm_range.R'
 'shift_longitude.R' 'make_grid.R' 's2.R' 'terra.R'
 'geos-overlayng.R'

NeedsCompilation yes

Author Edzer Pebesma [aut, cre] (<<https://orcid.org/0000-0001-8049-7069>>),
 Roger Bivand [ctb] (<<https://orcid.org/0000-0003-2392-6140>>),
 Etienne Racine [ctb],
 Michael Sumner [ctb],
 Ian Cook [ctb],
 Tim Keitt [ctb],
 Robin Lovelace [ctb],
 Hadley Wickham [ctb],
 Jeroen Ooms [ctb] (<<https://orcid.org/0000-0002-4035-0289>>),
 Kirill Müller [ctb],
 Thomas Lin Pedersen [ctb],
 Dan Baston [ctb],
 Dewey Dunnington [ctb] (<<https://orcid.org/0000-0002-9415-4582>>)

Maintainer Edzer Pebesma <edzer.pebesma@uni-muenster.de>

Repository CRAN

Date/Publication 2021-10-07 07:40:05 UTC

R topics documented:

aggregate.sf	4
as	6
bind	7
dbDataType,PostgreSQLConnection,sf-method	8
dbWriteTable,PostgreSQLConnection,character,sf-method	8
db_drivers	10
extension_map	10
gdal	10
gdal_utils	14
geos_binary_ops	15
geos_binary_pred	18
geos_combine	20
geos_measures	21
geos_query	23
geos_unary	24
internal	29
interpolate_aw	29
is_driver_available	30

is_driver_can	30
is_geometry_column	31
merge.sf	31
nc	32
Ops	32
plot	33
prefix_map	39
proj_tools	39
rawToHex	41
s2	41
sf	42
sf-defunct	44
sfc	45
sf_extSoftVersion	46
sf_project	47
sgbp	48
st	48
stars	51
st_agr	53
st_as_binary	53
st_as_grob	55
st_as_sf	55
st_as_sfc	58
st_as_text	60
st_bbox	61
st_cast	64
st_cast_sfc_default	66
st_collection_extract	67
st_coordinates	69
st_crop	69
st_crs	70
st_drivers	73
st_geometry	74
st_geometry_type	75
st_graticule	76
st_is	77
st_is_longlat	78
st_jitter	78
st_join	79
st_layers	81
st_line_sample	82
st_make_grid	83
st_m_range	84
st_nearest_feature	86
st_nearest_points	87
st_normalize	89
st_precision	89
st_read	90

st_relate	94
st_sample	95
st_shift_longitude	98
st_transform	99
st_viewport	101
st_write	102
st_zm	105
st_z_range	105
summary.sfc	108
tibble	108
tidyverse	109
transform.sf	113
valid	114
vctrs	115

Index	117
--------------	------------

aggregate.sf	<i>aggregate an sf object</i>
--------------	-------------------------------

Description

aggregate an sf object, possibly union-ing geometries

Usage

```
## S3 method for class 'sf'
aggregate(
  x,
  by,
  FUN,
  ...,
  do_union = TRUE,
  simplify = TRUE,
  join = st_intersects
)
```

Arguments

x	object of class sf
by	either a list of grouping vectors with length equal to <code>nrow(x)</code> (see aggregate), or an object of class <code>sf</code> or <code>sfc</code> with geometries that are used to generate groupings, using the binary predicate specified by the argument <code>join</code>
FUN	function passed on to aggregate , in case <code>ids</code> was specified and attributes need to be grouped
...	arguments passed on to FUN
do_union	logical; should grouped geometries be unioned using st_union ? See details.

simplify	logical; see aggregate
join	logical spatial predicate function to use if by is a simple features object or geometry; see st_join

Details

In case `do_union` is `FALSE`, `aggregate` will simply combine geometries using `c.sfg`. When polygons sharing a boundary are combined, this leads to geometries that are invalid; see <https://github.com/r-spatial/sf/issues/681>.

Value

an sf object with aggregated attributes and geometries; additional grouping variables having the names of `names(ids)` or are named `Group.i` for `ids[[i]]`; see [aggregate](#).

Note

Does not work using the formula notation involving `~` defined in [aggregate](#).

Examples

```
m1 = cbind(c(0, 0, 1, 0), c(0, 1, 1, 0))
m2 = cbind(c(0, 1, 1, 0), c(0, 0, 1, 0))
pol = st_sfc(st_polygon(list(m1)), st_polygon(list(m2)))
set.seed(1985)
d = data.frame(matrix(runif(15), ncol = 3))
p = st_as_sf(x = d, coords = 1:2)
plot(pol)
plot(p, add = TRUE)
(p_ag1 = aggregate(p, pol, mean))
plot(p_ag1) # geometry same as pol
# works when x overlaps multiple objects in 'by':
p_buff = st_buffer(p, 0.2)
plot(p_buff, add = TRUE)
(p_ag2 = aggregate(p_buff, pol, mean)) # increased mean of second
# with non-matching features
m3 = cbind(c(0, 0, -0.1, 0), c(0, 0.1, 0.1, 0))
pol = st_sfc(st_polygon(list(m3)), st_polygon(list(m1)), st_polygon(list(m2)))
(p_ag3 = aggregate(p, pol, mean))
plot(p_ag3)
# In case we need to pass an argument to the join function:
(p_ag4 = aggregate(p, pol, mean,
  join = function(x, y) st_is_within_distance(x, y, dist = 0.3)))
```

as *Methods to coerce simple features to Spatial* and Spatial*DataFrame objects*

Description

`as_Spatial()` allows to convert `sf` and `sfc` to `Spatial*DataFrame` and `Spatial*` for `sp` compatibility. You can also use `as(x, "Spatial")` To transform `sp` objects to `sf` and `sfc` with `as(x, "sf")`.

Usage

```
as_Spatial(from, cast = TRUE, IDs = paste0("ID", seq_along(from)))
```

Arguments

<code>from</code>	object of class <code>sf</code> , <code>sfc_POINT</code> , <code>sfc_MULTIPPOINT</code> , <code>sfc_LINestring</code> , <code>sfc_MULTILINESTRING</code> , <code>sfc_POLYGON</code> , or <code>sfc_MULTIPOLYGON</code> .
<code>cast</code>	logical; if <code>TRUE</code> , <code>st_cast()</code> from before converting, so that e.g. <code>GEOMETRY</code> objects with a mix of <code>POLYGON</code> and <code>MULTIPOLYGON</code> are cast to <code>MULTIPOLYGON</code> .
<code>IDs</code>	character vector with <code>IDs</code> for the <code>Spatial*</code> geometries

Details

Package `sp` supports three dimensions for `POINT` and `MULTIPOINT` (`SpatialPoint*`). Other geometries must be two-dimensional (`XY`). Dimensions can be dropped using `st_zm()` with `what = "M"` or `what = "ZM"`.

For converting simple features (i.e., `sf` objects) to their `Spatial` counterpart, use `as(obj, "Spatial")`

Value

geometry-only object deriving from `Spatial`, of the appropriate class

Examples

```
nc <- st_read(system.file("shape/nc.shp", package="sf"))
# convert to SpatialPolygonsDataFrame
spdf <- as_Spatial(nc)
# identical to
spdf <- as(nc, "Spatial")
# convert to SpatialPolygons
as(st_geometry(nc), "Spatial")
# back to sf
as(spdf, "sf")
```

bind	<i>Bind rows (features) of sf objects</i>
------	---

Description

Bind rows (features) of sf objects

Bind columns (variables) of sf objects

Usage

```
## S3 method for class 'sf'  
rbind(..., deparse.level = 1)  
  
## S3 method for class 'sf'  
cbind(..., deparse.level = 1, sf_column_name = NULL)  
  
st_bind_cols(...)
```

Arguments

... objects to bind; note that for the rbind and cbind methods, all objects have to be of class sf; see [dotsMethods](#)

deparse.level integer; see [rbind](#)

sf_column_name character; specifies active geometry; passed on to [st_sf](#)

Details

both rbind and cbind have non-standard method dispatch (see [cbind](#)): the rbind or cbind method for sf objects is only called when all arguments to be binded are of class sf.

If you need to cbind e.g. a data.frame to an sf, use [data.frame](#) directly and use [st_sf](#) on its result, or use [bind_cols](#); see examples.

st_bind_cols is deprecated; use cbind instead.

Value

cbind called with multiple sf objects warns about multiple geometry columns present when the geometry column to use is not specified by using argument sf_column_name; see also [st_sf](#).

Examples

```
crs = st_crs(3857)  
a = st_sf(a=1, geom = st_sfc(st_point(0:1)), crs = crs)  
b = st_sf(a=1, geom = st_sfc(st_linestring(matrix(1:4,2))), crs = crs)  
c = st_sf(a=4, geom = st_sfc(st_multilinestring(list(matrix(1:4,2)))), crs = crs)  
rbind(a,b,c)  
rbind(a,b)
```

```

rbind(a,b)
rbind(b,c)
cbind(a,b,c) # warns
if (require(dplyr))
  dplyr::bind_cols(a,b)
c = st_sf(a=4, geomc = st_sfc(st_multilinestring(list(matrix(1:4,2))))), crs = crs)
cbind(a,b,c, sf_column_name = "geomc")
df = data.frame(x=3)
st_sf(data.frame(c, df))
dplyr::bind_cols(c, df)

```

dbDataType,PostgreSQLConnection,sf-method

Determine database type for R vector

Description

Determine database type for R vector

Determine database type for R vector

Usage

```
## S4 method for signature 'PostgreSQLConnection,sf'
dbDataType(dbObj, obj)
```

```
## S4 method for signature 'DBIObject,sf'
dbDataType(dbObj, obj)
```

Arguments

dbObj DBIObject driver or connection.

obj Object to convert

dbWriteTable,PostgreSQLConnection,character,sf-method

Write sf object to Database

Description

Write sf object to Database

Write sf object to Database

Usage

```
## S4 method for signature 'PostgreSQLConnection,character,sf'
dbWriteTable(
  conn,
  name,
  value,
  ...,
  row.names = FALSE,
  overwrite = FALSE,
  append = FALSE,
  field.types = NULL,
  binary = TRUE
)

## S4 method for signature 'DBIObject,character,sf'
dbWriteTable(
  conn,
  name,
  value,
  ...,
  row.names = FALSE,
  overwrite = FALSE,
  append = FALSE,
  field.types = NULL,
  binary = TRUE
)
```

Arguments

conn	DBIObject
name	character vector of names (table names, fields, keywords).
value	a data.frame.
...	placeholder for future use.
row.names	Add a row.name column, or a vector of length nrow(obj) containing row.names; default FALSE.
overwrite	Will try to drop table before writing; default FALSE.
append	Append rows to existing table; default FALSE.
field.types	default NULL. Allows to override type conversion from R to PostgreSQL. See dbDataType() for details.
binary	Send geometries serialized as Well-Known Binary (WKB); if FALSE, uses Well-Known Text (WKT). Defaults to TRUE (WKB).

db_drivers	<i>Drivers for which update should be TRUE by default</i>
------------	---

Description

Drivers for which update should be TRUE by default

Usage

db_drivers

Format

An object of class character of length 12.

extension_map	<i>Map extension to driver</i>
---------------	--------------------------------

Description

Map extension to driver

Usage

extension_map

Format

An object of class list of length 25.

gdal	<i>functions to interact with gdal not meant to be called directly by users (but e.g. by stars::read_stars)</i>
------	---

Description

functions to interact with gdal not meant to be called directly by users (but e.g. by stars::read_stars)

Usage

```
gdal_read(  
  x,  
  ...,  
  options = character(0),  
  driver = character(0),  
  read_data = TRUE,  
  NA_value = NA_real_,  
  RasterIO_parameters = list()  
)  
  
gdal_write(  
  x,  
  ...,  
  file,  
  driver = "GTiff",  
  options = character(0),  
  type = "Float32",  
  NA_value = NA_real_,  
  geotransform,  
  update = FALSE  
)  
  
gdal_inv_geotransform(gt)  
  
gdal_crs(file, options = character(0))  
  
gdal_metadata(  
  file,  
  domain_item = character(0),  
  options = character(0),  
  parse = TRUE  
)  
  
gdal_subdatasets(file, options = character(0), name = TRUE)  
  
gdal_polygonize(  
  x,  
  mask = NULL,  
  file = tempfile(),  
  driver = "GTiff",  
  use_integer = TRUE,  
  geotransform,  
  breaks = classInt::classIntervals(na.omit(as.vector(x[[1]])))$brks,  
  use_contours = FALSE,  
  contour_lines = FALSE,  
  connect8 = FALSE,  
  ...  
)
```

```

)
gdal_rasterize(sf, x, gt, file, driver = "GTiff", options = character())
gdal_extract(f, pts, bilinear = FALSE)
gdal_read_mdims(file, array_name = character(0), options = character(0))
gdal_write_mdims(x, file, dimension_values, units)

```

Arguments

x	character vector, possibly of length larger than 1 when more than one raster is read
...	ignored
options	open options
driver	character; when empty vector, driver is auto-detected.
read_data	logical; if FALSE, only the imagery metadata is returned
NA_value	(double) non-NA value to use for missing values; if NA, when writing missing values are not specially flagged in output dataset, when reading the default (dataset) missing values are used (if present / set).
RasterIO_parameters	list with named parameters to GDAL's RasterIO; see the stars::read_stars documentation.
file	file name
type	gdal write type
geotransform	length 6 numeric vector with GDAL geotransform parameters.
update	logical; TRUE if in an existing raster file pixel values shall be updated.
gt	double vector of length 6
domain_item	character vector of length 0, 1 (with domain), or 2 (with domain and item); use "" for the default domain, use NA_character_ to query the domain names.
parse	logical; should metadata be parsed into a named list (TRUE) or returned as character data?
name	logical; retrieve name of subdataset? If FALSE, retrieve description
mask	stars object with NA mask (0 where NA), or NULL
use_integer	boolean; if TRUE, raster values are read as (and rounded to) unsigned 32-bit integers values; if FALSE they are read as 32-bit floating points numbers. The former is supposedly faster.
breaks	numeric vector with break values for contour polygons (or lines)
use_contours	logical;
contour_lines	logical;
connect8	logical; if TRUE use 8 connection algorithm, rather than 4

<code>sf</code>	object of class <code>sf</code>
<code>f</code>	gdal raster data source filename
<code>pts</code>	points matrix
<code>bilinear</code>	logical; use bilinear interpolation, rather than nearest neighbor?
<code>array_name</code>	array name
<code>dimension_values</code>	list with dimension values
<code>units</code>	character; units names (udunits conform) corresponding to <code>dimension_values</code>

Details

These functions are exported for the single purpose of being used by package stars, they are not meant to be used directly and may change or disappear without prior notice or deprecation warnings.

`gdal_inv_geotransform` returns the inverse geotransform

`gdal_crs` reads coordinate reference system from GDAL data set

`get_metadata` gets metadata of a raster layer

`gdal_subdatasets` returns the subdatasets of a gdal dataset

Value

object of class `crs`, see [st_crs](#).

named list with metadata items

`gdal_subdatasets` returns a zero-length list if file does not have subdatasets, and else a named list with subdatasets.

Examples

```
## Not run:
f = system.file("tif/L7_ETMs.tif", package="stars")
f = system.file("nc/avhrr-only-v2.19810901.nc", package = "stars")
gdal_metadata(f)
gdal_metadata(f, NA_character_)
try(gdal_metadata(f, "wrongDomain"))
gdal_metadata(f, c("", "AREA_OR_POINT"))

## End(Not run)
```

 gdal_utils

Native interface to gdal utils

Description

Native interface to gdal utils

Usage

```
gdal_utils(
  util = "info",
  source,
  destination,
  options = character(0),
  quiet = !(util %in% c("info", "mdiminfo")),
  processing = character(0),
  colorfilename = character(0)
)
```

Arguments

util	character; one of info, warp, rasterize, translate, vectortranslate (for ogr2ogr), buildvrt, demprocessing, nearblack, grid, mdiminfo and mdimtranslate (the last two requiring GDAL 3.1)
source	character; name of input layer(s); for warp, buildvrt or mdimtranslate this can be more than one
destination	character; name of output layer
options	character; options for the utility
quiet	logical; if TRUE, suppress printing the output for info and mdiminfo, and suppress printing progress
processing	character; processing options for demprocessing
colorfilename	character; name of color file for demprocessing (mandatory if processing="color-relief")

Value

info returns a character vector with the raster metadata; all other utils return (invisibly) a logical indicating success (i.e., TRUE); in case of failure, an error is raised.

Examples

```
if (sf_extSoftVersion()["GDAL"] > "2.1.0") {
  # info utils can be used to list information about about a raster
  # dataset. More info: https://gdal.org/programs/gdalinfo.html
  in_file <- system.file("tif/geomatrix.tif", package = "sf")
  gdal_utils("info", in_file, options = c("-mm", "-proj4"))
}
```

```

# vectortranslate utils can be used to convert simple features data between
# file formats. More info: https://gdal.org/programs/ogr2ogr.html
in_file <- system.file("shape/storms_xyz.shp", package="sf")
out_file <- paste0(tempfile(), ".gpkg")
gdal_utils(
  util = "vectortranslate",
  source = in_file,
  destination = out_file, # output format must be specified for GDAL < 2.3
  options = c("-f", "GPKG")
)
# The parameters can be specified as c("name") or c("name", "value"). The
# vectortranslate utils can perform also various operations during the
# conversion process. For example we can reproject the features during the
# translation.
gdal_utils(
  util = "vectortranslate",
  source = in_file,
  destination = out_file,
  options = c(
 "-f", "GPKG", # output file format for GDAL < 2.3
 "-s_srs", "EPSG:4326", # input file SRS
 "-t_srs", "EPSG:2264", # output file SRS
 "-overwrite"
  )
)
st_read(out_file)
# The parameter s_srs had to be specified because, in this case, the in_file
# has no associated SRS.
st_read(in_file)
}

```

geos_binary_ops

Geometric operations on pairs of simple feature geometry sets

Description

Perform geometric set operations with simple feature geometry collections

Usage

```

st_intersection(x, y, ...)

## S3 method for class 'sfc'
st_intersection(x, y, ...)

## S3 method for class 'sf'
st_intersection(x, y, ...)

```

```

st_difference(x, y, ...)

## S3 method for class 'sfc'
st_difference(x, y, ...)

st_sym_difference(x, y, ...)

st_snap(x, y, tolerance)

```

Arguments

x	object of class sf, sfc or sfg
y	object of class sf, sfc or sfg
...	arguments passed on to s2_options
tolerance	tolerance values used for st_snap; numeric value or object of class units; may have tolerance values for each feature in x

Details

When using GEOS and not using s2, a spatial index is built on argument x; see <https://r-spatial.org/r/2017/06/22/spatial-index.html>. The reference for the STR tree algorithm is: Leutenegger, Scott T., Mario A. Lopez, and Jeffrey Edgington. "STR: A simple and efficient algorithm for R-tree packing." Data Engineering, 1997. Proceedings. 13th international conference on. IEEE, 1997. For the pdf, search Google Scholar.

When called with missing y, the sfc method for st_intersection returns all non-empty intersections of the geometries of x; an attribute idx contains a list-column with the indexes of contributing geometries.

when called with a missing y, the sf method for st_intersection returns an sf object with attributes taken from the contributing feature with lowest index; two fields are added: n.overlaps with the number of overlapping features in x, and a list-column origins with indexes of all overlapping features.

When st_difference is called with a single argument, overlapping areas are erased from geometries that are indexed at greater numbers in the argument to x; geometries that are empty or contained fully inside geometries with higher priority are removed entirely. The st_difference.sfc method with a single argument returns an object with an "idx" attribute with the original index for returned geometries.

st_snap snaps the vertices and segments of a geometry to another geometry's vertices. If y contains more than one geometry, its geometries are merged into a collection before snapping to that collection.

(from the GEOS docs:) "A snap distance tolerance is used to control where snapping is performed. Snapping one geometry to another can improve robustness for overlay operations by eliminating nearly-coincident edges (which cause problems during nodding and intersection calculation). Too much snapping can result in invalid topology being created, so the number and location of snapped vertices is decided using heuristics to determine when it is safe to snap. This can result in some potential snaps being omitted, however."

Value

The intersection, difference or symmetric difference between two sets of geometries. The returned object has the same class as that of the first argument (*x*) with the non-empty geometries resulting from applying the operation to all geometry pairs in *x* and *y*. In case *x* is of class *sf*, the matching attributes of the original object(s) are added. The *sfc* geometry list-column returned carries an attribute *idx*, which is an *n*-by-2 matrix with every row the index of the corresponding entries of *x* and *y*, respectively.

Note

To find whether pairs of simple feature geometries intersect, use the function [st_intersects](#) instead of `st_intersection`.

See Also

[st_union](#) for the union of simple features collections; [intersect](#) and [setdiff](#) for the base R set operations.

Examples

```
set.seed(131)
library(sf)
m = rbind(c(0,0), c(1,0), c(1,1), c(0,1), c(0,0))
p = st_polygon(list(m))
n = 100
l = vector("list", n)
for (i in 1:n)
  l[[i]] = p + 10 * runif(2)
s = st_sfc(l)
plot(s, col = sf.colors(categorical = TRUE, alpha = .5))
title("overlapping squares")
d = st_difference(s) # sequential differences: s1, s2-s1, s3-s2-s1, ...
plot(d, col = sf.colors(categorical = TRUE, alpha = .5))
title("non-overlapping differences")
i = st_intersection(s) # all intersections
plot(i, col = sf.colors(categorical = TRUE, alpha = .5))
title("non-overlapping intersections")
summary(lengths(st_overlaps(s, s))) # includes self-counts!
summary(lengths(st_overlaps(d, d)))
summary(lengths(st_overlaps(i, i)))
sf = st_sf(s)
i = st_intersection(sf) # all intersections
plot(i["n.overlaps"])
summary(i$n.overlaps - lengths(i$origins))
# A helper function that erases all of y from x:
st_erase = function(x, y) st_difference(x, st_union(st_combine(y)))
poly = st_polygon(list(cbind(c(0, 0, 1, 1, 0), c(0, 1, 1, 0, 0))))
lines = st_multilinestring(list(
  cbind(c(0, 1), c(1, 1.05)),
  cbind(c(0, 1), c(0, -.05)),
  cbind(c(1, .95, 1), c(1.05, .5, -.05))
```

```

))
snapped = st_snap(poly, lines, tolerance=.1)
plot(snapped, col='red')
plot(poly, border='green', add=TRUE)
plot(lines, lwd=2, col='blue', add=TRUE)

```

geos_binary_pred

Geometric binary predicates on pairs of simple feature geometry sets

Description

Geometric binary predicates on pairs of simple feature geometry sets

Usage

```

st_intersects(x, y, sparse = TRUE, ...)
st_disjoint(x, y = x, sparse = TRUE, prepared = TRUE)
st_touches(x, y, sparse = TRUE, prepared = TRUE, ...)
st_crosses(x, y, sparse = TRUE, prepared = TRUE, ...)
st_within(x, y, sparse = TRUE, prepared = TRUE, ...)
st_contains(x, y, sparse = TRUE, prepared = TRUE, ..., s2_model = "open")
st_contains_properly(x, y, sparse = TRUE, prepared = TRUE, ...)
st_overlaps(x, y, sparse = TRUE, prepared = TRUE, ...)
st_equals(x, y, sparse = TRUE, prepared = FALSE, ...)
st_covers(x, y, sparse = TRUE, prepared = TRUE, ..., s2_model = "closed")
st_covered_by(
  x,
  y = x,
  sparse = TRUE,
  prepared = TRUE,
  ...,
  s2_model = "closed"
)
st_equals_exact(x, y, par, sparse = TRUE, prepared = FALSE, ...)
st_is_within_distance(x, y = x, dist, sparse = TRUE, ...)

```

Arguments

x	object of class sf, sfc or sfg
y	object of class sf, sfc or sfg; if missing, x is used
sparse	logical; should a sparse index list be returned (TRUE) or a dense logical matrix? See below.
...	passed on to s2_options
prepared	logical; prepare geometry for x, before looping over y? See Details.
s2_model	character; polygon/polyline model; one of "open", "semi-open" or "closed"; see Details.
par	numeric; parameter used for "equals_exact" (margin);
dist	distance threshold; geometry indexes with distances smaller or equal to this value are returned; numeric value or units value having distance units.

Details

If prepared is TRUE, and x contains POINT geometries and y contains polygons, then the polygon geometries are prepared, rather than the points.

For most predicates, a spatial index is built on argument x; see <https://r-spatial.org/r/2017/06/22/spatial-index.html>. Specifically, st_intersects, st_disjoint, st_touches, st_crosses, st_within, st_contains, st_contains_properly, st_overlaps, st_equals, st_covers and st_covered_by all build spatial indexes for more efficient geometry calculations. st_relate, st_equals_exact, and do not; st_is_within_distance uses a spatial index for geographic coordinates when sf_use_s2() is true.

If y is missing, 'st_predicate(x, x)' is effectively called, and a square matrix is returned with diagonal elements 'st_predicate(x[i], x[i])'.

Sparse geometry binary predicate ([sgbp](#)) lists have the following attributes: region.id with the row.names of x (if any, else 1:n), ncol with the number of features in y, and predicate with the name of the predicate used.

for s2_model, see <https://github.com/r-spatial/s2/issues/32>

'st_contains_properly(A,B)' is true if A intersects B's interior, but not its edges or exterior; A contains A, but A does not properly contain A.

See also [st_relate](#) and <https://en.wikipedia.org/wiki/DE-9IM> for a more detailed description of the underlying algorithms.

st_equals_exact returns true for two geometries of the same type and their vertices corresponding by index are equal up to a specified tolerance.

Value

If sparse=FALSE, st_predicate (with predicate e.g. "intersects") returns a dense logical matrix with element i, j TRUE when predicate(x[i],y[j]) (e.g., when geometry of feature i and j intersect); if sparse=TRUE, an object of class [sgbp](#) with a sparse list representation of the same matrix, with list element i an integer vector with all indices j for which predicate(x[i],y[j]) is TRUE (and hence a zero-length integer vector if none of them is TRUE). From the dense matrix, one can find out if one or more elements intersect by `apply(mat, 1, any)`, and from the sparse list by `lengths(lst) > 0`, see examples below.

Note

For intersection on pairs of simple feature geometries, use the function `st_intersection` instead of `st_intersects`.

Examples

```
pts = st_sfc(st_point(c(.5,.5)), st_point(c(1.5, 1.5)), st_point(c(2.5, 2.5)))
pol = st_polygon(list(rbind(c(0,0), c(2,0), c(2,2), c(0,2), c(0,0))))
(lst = st_intersects(pts, pol))
(mat = st_intersects(pts, pol, sparse = FALSE))
# which points fall inside a polygon?
apply(mat, 1, any)
lengths(lst) > 0
# which points fall inside the first polygon?
st_intersects(pol, pts)[[1]]
```

geos_combine

Combine or union feature geometries

Description

Combine several feature geometries into one, without unioning or resolving internal boundaries

Usage

```
st_combine(x)
```

```
st_union(x, y, ..., by_feature = FALSE, is_coverage = FALSE)
```

Arguments

<code>x</code>	object of class <code>sf</code> , <code>sfc</code> or <code>sfg</code>
<code>y</code>	object of class <code>sf</code> , <code>sfc</code> or <code>sfg</code> (optional)
<code>...</code>	ignored
<code>by_feature</code>	logical; if <code>TRUE</code> , union each feature, if <code>FALSE</code> return a single feature that is the geometric union of the set of features
<code>is_coverage</code>	logical; if <code>TRUE</code> , use an optimized algorithm for features that form a polygonal coverage (have no overlaps)

Details

`st_combine` combines geometries without resolving borders, using `c.sfg` (analogous to `c` for ordinary vectors).

If `st_union` is called with a single argument, `x`, (with `y` missing) and `by_feature` is `FALSE` all geometries are unioned together and an `sfg` or single-geometry `sfc` object is returned. If `by_feature`

is TRUE each feature geometry is unioned. This can for instance be used to resolve internal boundaries after polygons were combined using `st_combine`. If `y` is provided, all elements of `x` and `y` are unioned, pairwise (and `by_feature` is ignored). The former corresponds to [gUnaryUnion](#), the latter to [gUnion](#).

Unioning a set of overlapping polygons has the effect of merging the areas (i.e. the same effect as iteratively unioning all individual polygons together). Unioning a set of LineStrings has the effect of fully noding and dissolving the input linework. In this context "fully noded" means that there will be a node or endpoint in the output for every endpoint or line segment crossing in the input. "Dissolved" means that any duplicate (e.g. coincident) line segments or portions of line segments will be reduced to a single line segment in the output. Unioning a set of Points has the effect of merging all identical points (producing a set with no duplicates).

Value

`st_combine` returns a single, combined geometry, with no resolved boundaries; returned geometries may well be invalid.

If `y` is missing, `st_union(x)` returns a single geometry with resolved boundaries, else the geometries for all unioned pairs of `x[i]` and `y[j]`.

See Also

[st_intersection](#), [st_difference](#), [st_sym_difference](#)

Examples

```
nc = st_read(system.file("shape/nc.shp", package="sf"))
st_combine(nc)
plot(st_union(nc))
```

geos_measures

Compute geometric measurements

Description

Compute Euclidian or great circle distance between pairs of geometries; compute, the area or the length of a set of geometries.

Usage

```
st_area(x, ...)

## S3 method for class 'sfc'
st_area(x, ...)

st_length(x, ...)

st_distance(
```

```

x,
y,
...,
dist_fun,
by_element = FALSE,
which = ifelse(isTRUE(st_is_longlat(x)), "Great Circle", "Euclidean"),
par = 0,
tolerance = 0
)

```

Arguments

<code>x</code>	object of class <code>sf</code> , <code>sfc</code> or <code>sfg</code>
<code>...</code>	passed on to s2_distance or s2_distance_matrix
<code>y</code>	object of class <code>sf</code> , <code>sfc</code> or <code>sfg</code> , defaults to <code>x</code>
<code>dist_fun</code>	deprecated
<code>by_element</code>	logical; if <code>TRUE</code> , return a vector with distance between the first elements of <code>x</code> and <code>y</code> , the second, etc. if <code>FALSE</code> , return the dense matrix with all pairwise distances.
<code>which</code>	character; for Cartesian coordinates only: one of <code>Euclidean</code> , <code>Hausdorff</code> or <code>Frechet</code> ; for geodetic coordinates, great circle distances are computed; see details
<code>par</code>	for which equal to <code>Hausdorff</code> or <code>Frechet</code> , optionally use a value between 0 and 1 to densify the geometry
<code>tolerance</code>	ignored if <code>st_is_longlat(x)</code> is <code>FALSE</code> ; otherwise, if set to a positive value, the first distance smaller than <code>tolerance</code> will be returned, and true distance may be smaller; this may speed up computation. In meters, or a <code>units</code> object convertible to meters.

Details

great circle distance calculations use by default spherical distances ([s2_distance](#) or [s2_distance_matrix](#)); if `sf_use_s2()` is `FALSE`, ellipsoidal distances are computed using [st_geod_distance](#) which uses function `geod_inverse` from `GeographicLib` (part of `PROJ`); see Karney, Charles FF, 2013, Algorithms for geodesics, *Journal of Geodesy* 87(1), 43–55

Value

If the coordinate reference system of `x` was set, these functions return values with unit of measurement; see [set_units](#).

`st_area` returns the area of a geometry, in the coordinate reference system used; in case `x` is in degrees longitude/latitude, [st_geod_area](#) is used for area calculation.

`st_length` returns the length of a `LINestring` or `MULTILINestring` geometry, using the coordinate reference system. `POINT`, `MULTIPOINT`, `POLYGON` or `MULTIPOLYGON` geometries return zero.

If `by_element` is `FALSE` `st_distance` returns a dense numeric matrix of dimension `length(x)` by `length(y)`; otherwise it returns a numeric vector of length `x` or `y`, the shorter one being recycled. Distances involving empty geometries are `NA`.

See Also

[st_dimension](#), [st_cast](#) to convert geometry types

Examples

```

b0 = st_polygon(list(rbind(c(-1,-1), c(1,-1), c(1,1), c(-1,1), c(-1,-1))))
b1 = b0 + 2
b2 = b0 + c(-0.2, 2)
x = st_sfc(b0, b1, b2)
st_area(x)
line = st_sfc(st_linestring(rbind(c(30,30), c(40,40))), crs = 4326)
st_length(line)

outer = matrix(c(0,0,10,0,10,0,10,0,10,0),ncol=2, byrow=TRUE)
hole1 = matrix(c(1,1,1,2,2,2,2,1,1,1),ncol=2, byrow=TRUE)
hole2 = matrix(c(5,5,5,6,6,6,6,5,5,5),ncol=2, byrow=TRUE)

poly = st_polygon(list(outer, hole1, hole2))
mpoly = st_multipolygon(list(
list(outer, hole1, hole2),
list(outer + 12, hole1 + 12)
))

st_length(st_sfc(poly, mpoly))
p = st_sfc(st_point(c(0,0)), st_point(c(0,1)), st_point(c(0,2)))
st_distance(p, p)
st_distance(p, p, by_element = TRUE)

```

geos_query

Dimension, simplicity, validity or is_empty queries on simple feature geometries

Description

Dimension, simplicity, validity or is_empty queries on simple feature geometries

Usage

```

st_dimension(x, NA_if_empty = TRUE)

st_is_simple(x)

st_is_empty(x)

```

Arguments

x object of class sf, sfc or sfg
NA_if_empty logical; if TRUE, return NA for empty geometries

Value

`st_dimension` returns a numeric vector with 0 for points, 1 for lines, 2 for surfaces, and, if `NA_if_empty` is TRUE, NA for empty geometries.

`st_is_simple` returns a logical vector, indicating for each geometry whether it is simple (e.g., not self-intersecting)

`st_is_empty` returns for each geometry whether it is empty

Examples

```
x = st_sfc(
  st_point(0:1),
  st_linestring(rbind(c(0,0),c(1,1))),
  st_polygon(list(rbind(c(0,0),c(1,0),c(0,1),c(0,0)))),
  st_multipoint(),
  st_linestring(),
  st_geometrycollection())
st_dimension(x)
st_dimension(x, FALSE)
ls = st_linestring(rbind(c(0,0), c(1,1), c(1,0), c(0,1)))
st_is_simple(st_sfc(ls, st_point(c(0,0))))
ls = st_linestring(rbind(c(0,0), c(1,1), c(1,0), c(0,1)))
st_is_empty(st_sfc(ls, st_point(), st_linestring()))
```

 geos_unary

Geometric unary operations on simple feature geometry sets

Description

Geometric unary operations on simple feature geometries. These are all generics, with methods for `sfg`, `sfc` and `sf` objects, returning an object of the same class. All operations work on a per-feature basis, ignoring all other features.

Usage

```
st_buffer(
  x,
  dist,
  nQuadSegs = 30,
  endCapStyle = "ROUND",
  joinStyle = "ROUND",
  mitreLimit = 1,
  singleSide = FALSE,
  ...
)

st_boundary(x)
```


```

st_convex_hull(x)

st_simplify(x, preserveTopology, dTolerance = 0)

st_triangulate(x, dTolerance = 0, bOnlyEdges = FALSE)

st_inscribed_circle(x, dTolerance, ...)

st_voronoi(x, envelope, dTolerance = 0, bOnlyEdges = FALSE)

st_polygonize(x)

st_line_merge(x)

st_centroid(x, ..., of_largest_polygon = FALSE)

st_point_on_surface(x)

st_reverse(x)

st_node(x)

st_segmentize(x, dfMaxLength, ...)

```

Arguments

<code>x</code>	object of class <code>sfg</code> , <code>sfc</code> or <code>sf</code>
<code>dist</code>	numeric; buffer distance for all, or for each of the elements in <code>x</code> ; in case <code>dist</code> is a <code>units</code> object, it should be convertible to <code>arc_degree</code> if <code>x</code> has geographic coordinates, and to <code>st_crs(x)\$units</code> otherwise
<code>nQuadSegs</code>	integer; number of segments per quadrant (fourth of a circle), for all or per feature
<code>endCapStyle</code>	character; style of line ends, one of 'ROUND', 'FLAT', 'SQUARE'
<code>joinStyle</code>	character; style of line joins, one of 'ROUND', 'MITRE', 'BEVEL'
<code>mitreLimit</code>	numeric; limit of extension for a join if <code>joinStyle</code> 'MITRE' is used (default 1.0, minimum 0.0)
<code>singleSide</code>	logical; if TRUE, single-sided buffers are returned for linear geometries, in which case negative <code>dist</code> values give buffers on the right-hand side, positive on the left.
<code>...</code>	ignored
<code>preserveTopology</code>	logical; carry out topology preserving simplification? May be specified for each, or for all feature geometries. Note that topology is preserved only for single feature geometries, not for sets of them. If not specified (i.e. the default), then it is internally set equal to FALSE when the input data is specified with projected coordinates or <code>sf_use_s2()</code> returns FALSE. Ignored in all the other cases

	(with a warning when set equal to FALSE) since the function implicitly calls <code>s2::s2_simplify</code> which always preserve topological relationships (per single feature).
<code>dTolerance</code>	numeric; tolerance parameter, specified for all or for each feature geometry. If you run <code>st_simplify</code> , the input data is specified with long-lat coordinates and <code>sf_use_s2()</code> returns TRUE, then the value of <code>dTolerance</code> must be specified in meters.
<code>bOnlyEdges</code>	logical; if TRUE, return lines, else return polygons
<code>envelope</code>	object of class <code>sfc</code> or <code>sfg</code> containing a POLYGON with the envelope for a voronoi diagram; this only takes effect when it is larger than the default envelope, chosen when envelope is an empty polygon
<code>of_largest_polygon</code>	logical; for <code>st_centroid</code> : if TRUE, return centroid of the largest (sub)polygon of a MULTIPOLYGON rather than of the whole MULTIPOLYGON
<code>dfMaxLength</code>	maximum length of a line segment. If <code>x</code> has geographical coordinates (long/lat), <code>dfMaxLength</code> is either a numeric expressed in meter, or an object of class <code>units</code> with length units rad or degree; segmentation in the long/lat case takes place along the great circle, using <code>st_geod_segmentize</code> .

Details

`st_buffer` computes a buffer around this geometry/each geometry. If any of `endCapStyle`, `joinStyle`, or `mitreLimit` are set to non-default values ('ROUND', 'ROUND', 1.0 respectively) then the underlying 'buffer with style' GEOS function is used. See postgis.net/docs/ST_Buffer.html for details.

`st_boundary` returns the boundary of a geometry

`st_convex_hull` creates the convex hull of a set of points

`st_simplify` simplifies lines by removing vertices.

`st_triangulate` triangulates set of points (not constrained). `st_triangulate` requires GEOS version 3.4 or above

`st_inscribed_circle` returns the maximum inscribed circle for polygon geometries. For `st_inscribed_circle`, if `nQuadSegs` is 0 a 2-point LINestring is returned with the center point and a boundary point of every circle, otherwise a circle (buffer) is returned where `nQuadSegs` controls the number of points per quadrant to approximate the circle. `st_inscribed_circle` requires GEOS version 3.9 or above

`st_voronoi` creates voronoi tessellation. `st_voronoi` requires GEOS version 3.5 or above

`st_polygonize` creates polygon from lines that form a closed ring. In case of `st_polygonize`, `x` must be an object of class LINestring or MULTILINestring, or an `sfc` geometry list-column object containing these

`st_line_merge` merges lines. In case of `st_line_merge`, `x` must be an object of class MULTILINestring, or an `sfc` geometry list-column object containing these

`st_centroid` gives the centroid of a geometry

`st_point_on_surface` returns a point guaranteed to be on the (multi)surface.

`st_reverse` reverses the nodes in a line

`st_node` adds nodes to linear geometries at intersections without a node, and only works on individual linear geometries

`st_segmentize` adds points to straight lines

Value

an object of the same class of `x`, with manipulated geometry.

Examples

```
## st_buffer, style options (taken from rgeos gBuffer)
l1 = st_as_sfc("LINESTRING(0 0,1 5,4 5,5 2,8 2,9 4,4 6.5)")
op = par(mfrow=c(2,3))
plot(st_buffer(l1, dist = 1, endCapStyle="ROUND"), reset = FALSE, main = "endCapStyle: ROUND")
plot(l1,col='blue',add=TRUE)
plot(st_buffer(l1, dist = 1, endCapStyle="FLAT"), reset = FALSE, main = "endCapStyle: FLAT")
plot(l1,col='blue',add=TRUE)
plot(st_buffer(l1, dist = 1, endCapStyle="SQUARE"), reset = FALSE, main = "endCapStyle: SQUARE")
plot(l1,col='blue',add=TRUE)
plot(st_buffer(l1, dist = 1, nQuadSegs=1), reset = FALSE, main = "nQuadSegs: 1")
plot(l1,col='blue',add=TRUE)
plot(st_buffer(l1, dist = 1, nQuadSegs=2), reset = FALSE, main = "nQuadSegs: 2")
plot(l1,col='blue',add=TRUE)
plot(st_buffer(l1, dist = 1, nQuadSegs= 5), reset = FALSE, main = "nQuadSegs: 5")
plot(l1,col='blue',add=TRUE)
par(op)

l2 = st_as_sfc("LINESTRING(0 0,1 5,3 2)")
op = par(mfrow = c(2, 3))
plot(st_buffer(l2, dist = 1, joinStyle="ROUND"), reset = FALSE, main = "joinStyle: ROUND")
plot(l2, col = 'blue', add = TRUE)
plot(st_buffer(l2, dist = 1, joinStyle="MITRE"), reset = FALSE, main = "joinStyle: MITRE")
plot(l2, col= 'blue', add = TRUE)
plot(st_buffer(l2, dist = 1, joinStyle="BEVEL"), reset = FALSE, main = "joinStyle: BEVEL")
plot(l2, col= 'blue', add=TRUE)
plot(st_buffer(l2, dist = 1, joinStyle="MITRE" , mitreLimit=0.5), reset = FALSE,
 main = "mitreLimit: 0.5")
plot(l2, col = 'blue', add = TRUE)
plot(st_buffer(l2, dist = 1, joinStyle="MITRE",mitreLimit=1), reset = FALSE,
 main = "mitreLimit: 1")
plot(l2, col = 'blue', add = TRUE)
plot(st_buffer(l2, dist = 1, joinStyle="MITRE",mitreLimit=3), reset = FALSE,
 main = "mitreLimit: 3")
plot(l2, col = 'blue', add = TRUE)
par(op)
nc = st_read(system.file("shape/nc.shp", package="sf"))
nc_g = st_geometry(nc)
plot(st_convex_hull(nc_g))
plot(nc_g, border = grey(.5), add = TRUE)

# st_simplify examples:
op = par(mfrow = c(2, 3), mar = rep(0, 4))
plot(nc_g[1])
plot(st_simplify(nc_g[1], dTolerance = 1e3)) # 1000m
plot(st_simplify(nc_g[1], dTolerance = 5e3)) # 5000m
```

```

nc_g_planar = st_transform(nc_g, 2264) # planar coordinates, US foot
plot(nc_g_planar[1])
plot(st_simplify(nc_g_planar[1], dTolerance = 1e3)) # 1000 foot
plot(st_simplify(nc_g_planar[1], dTolerance = 5e3)) # 5000 foot
par(op)

if (compareVersion(sf_extSoftVersion()[["GEOS"]], "3.9.0") > -1) {
  nc_t = st_transform(nc, 'EPSG:2264')
  x = st_inscribed_circle(st_geometry(nc_t))
  plot(st_geometry(nc_t), asp = 1, col = grey(.9))
  plot(x, add = TRUE, col = '#ff9999')
}
set.seed(1)
x = st_multipoint(matrix(runif(10),,2))
box = st_polygon(list(rbind(c(0,0),c(1,0),c(1,1),c(0,1),c(0,0))))
if (compareVersion(sf_extSoftVersion()[["GEOS"]], "3.5.0") > -1) {
  v = st_sfc(st_voronoi(x, st_sfc(box)))
  plot(v, col = 0, border = 1, axes = TRUE)
  plot(box, add = TRUE, col = 0, border = 1) # a larger box is returned, as documented
  plot(x, add = TRUE, col = 'red', cex=2, pch=16)
  plot(st_intersection(st_cast(v), box)) # clip to smaller box
  plot(x, add = TRUE, col = 'red', cex=2, pch=16)
  # matching Voronoi polygons to data points:
  # https://github.com/r-spatial/sf/issues/1030
  # generate 50 random unif points:
  n = 100
  pts = st_as_sf(data.frame(matrix(runif(n), , 2), id = 1:(n/2)), coords = c("X1", "X2"))
  # compute Voronoi polygons:
  polys = st_collection_extract(st_voronoi(do.call(c, st_geometry(pts))))
  # match them to points:
  pts$polys = polys[unlist(st_intersects(pts, polys))]
  plot(pts["id"], pch = 16) # ID is color
  plot(st_set_geometry(pts, "polys")["id"], xlim = c(0,1), ylim = c(0,1), reset = FALSE)
  plot(st_geometry(pts), add = TRUE)
  layout(matrix(1)) # reset plot layout
}
mls = st_multilinestring(list(matrix(c(0,0,0,1,1,1,0,0),,2,byrow=TRUE)))
st_polygonize(st_sfc(mls))
mls = st_multilinestring(list(rbind(c(0,0), c(1,1)), rbind(c(2,0), c(1,1))))
st_line_merge(st_sfc(mls))
plot(nc_g, axes = TRUE)
plot(st_centroid(nc_g), add = TRUE, pch = 3, col = 'red')
mp = st_combine(st_buffer(st_sfc(lapply(1:3, function(x) st_point(c(x,x)))), 0.2 * 1:3))
plot(mp)
plot(st_centroid(mp), add = TRUE, col = 'red') # centroid of combined geometry
plot(st_centroid(mp, of_largest_polygon = TRUE), add = TRUE, col = 'blue', pch = 3)
plot(nc_g, axes = TRUE)
plot(st_point_on_surface(nc_g), add = TRUE, pch = 3, col = 'red')
if (compareVersion(sf_extSoftVersion()[["GEOS"]], "3.7.0") > -1) {
  st_reverse(st_linestring(rbind(c(1,1), c(2,2), c(3,3))))
}
(l = st_linestring(rbind(c(0,0), c(1,1), c(0,1), c(1,0), c(0,0))))
st_polygonize(st_node(l))

```

```

st_node(st_multilinestring(list(rbind(c(0,0), c(1,1), c(0,1), c(1,0), c(0,0))))))
sf = st_sf(a=1, geom=st_sfc(st_linestring(rbind(c(0,0),c(1,1))))), crs = 4326)
seg = st_segmentize(sf, units::set_units(100, km))
seg = st_segmentize(sf, units::set_units(0.01, rad))
nrow(seg$geom[[1]])

```

internal

Internal functions

Description

Internal functions

Usage

```
.stop_geos(msg)
```

Arguments

msg error message

interpolate_aw

Areal-weighted interpolation of polygon data

Description

Areal-weighted interpolation of polygon data

Usage

```
st_interpolate_aw(x, to, extensive, ...)
```

```
## S3 method for class 'sf'
st_interpolate_aw(x, to, extensive, ..., keep_NA = FALSE)
```

Arguments

x object of class sf, for which we want to aggregate attributes

to object of class sf or sfc, with the target geometries

extensive logical; if TRUE, the attribute variables are assumed to be spatially extensive (like population) and the sum is preserved, otherwise, spatially intensive (like population density) and the mean is preserved.

... ignored

keep_NA logical; if TRUE, return all features in to, if FALSE return only those with non-NA values (but with row.names the index corresponding to the feature in to)

Examples

```
nc = st_read(system.file("shape/nc.shp", package="sf"))
g = st_make_grid(nc, n = c(10, 5))
a1 = st_interpolate_aw(nc["BIR74"], g, extensive = FALSE)
sum(a1$BIR74) / sum(nc$BIR74) # not close to one: property is assumed spatially intensive
a2 = st_interpolate_aw(nc["BIR74"], g, extensive = TRUE)
# verify mass preservation (pyncophylactic) property:
sum(a2$BIR74) / sum(nc$BIR74)
a1$intensive = a1$BIR74
a1$extensive = a2$BIR74
plot(a1[c("intensive", "extensive")], key.pos = 4)
```

is_driver_available *Check if driver is available*

Description

Search through the driver table if driver is listed

Usage

```
is_driver_available(drv, drivers = st_drivers())
```

Arguments

drv	character. Name of driver
drivers	data.frame. Table containing driver names and support. Default is from st_drivers

is_driver_can *Check if a driver can perform an action*

Description

Search through the driver table to match a driver name with an action (e.g. "write") and check if the action is supported.

Usage

```
is_driver_can(drv, drivers = st_drivers(), operation = "write")
```

Arguments

drv	character. Name of driver
drivers	data.frame. Table containing driver names and support. Default is from st_drivers
operation	character. What action to check

is_geometry_column	<i>Check if the columns could be of a coercable type for sf</i>
--------------------	---

Description

Check if the columns could be of a coercable type for sf

Usage

```
is_geometry_column(con, x, classes = "")
```

Arguments

con	database connection
x	inherits data.frame
classes	classes inherited

merge.sf	<i>merge method for sf and data.frame object</i>
----------	--

Description

merge method for sf and data.frame object

Usage

```
## S3 method for class 'sf'
merge(x, y, ...)
```

Arguments

x	object of class sf
y	object of class data.frame
...	arguments passed on to merge.data.frame

Examples

```
a = data.frame(a = 1:3, b = 5:7)
st_geometry(a) = st_sfc(st_point(c(0,0)), st_point(c(1,1)), st_point(c(2,2)))
b = data.frame(x = c("a", "b", "c"), b = c(2,5,6))
merge(a, b)
merge(a, b, all = TRUE)
```

nc *North Carolina SIDS data*

Description

Sudden Infant Death Syndrome (SIDS) sample data for North Carolina counties, two time periods (1974-78 and 1979-84). The details of the columns can be found on the [seealso URL](#), `spdep` package's vignette. Please note that, though this is basically the same as `nc.sids` dataset in `spData` package, `nc` only contains a subset of variables. The differences are also discussed on the vignette.

See Also

<https://r-spatial.github.io/spdep/articles/sids.html>

Ops *S3 Ops Group Generic Functions for simple feature geometries*

Description

S3 Ops Group Generic Functions for simple feature geometries

Usage

```
## S3 method for class 'sfg'
Ops(e1, e2)
```

```
## S3 method for class 'sfc'
Ops(e1, e2)
```

Arguments

e1	object of class <code>sfg</code> or <code>sfc</code>
e2	numeric, or object of class <code>sfg</code> ; in case e1 is of class <code>sfc</code> also an object of class <code>sfc</code> is allowed

Details

in case e2 is numeric, `+`, `-`, `*`, `/`,

If e1 is of class `sfc`, and e2 is a length 2 numeric, then it is considered a two-dimensional point (and if needed repeated as such) only for operations `+` and `-`, in other cases the individual numbers are repeated; see commented examples.

Value

object of class `sfg`

Examples

```

st_point(c(1,2,3)) + 4
st_point(c(1,2,3)) * 3 + 4
m = matrix(0, 2, 2)
diag(m) = c(1, 3)
# affine:
st_point(c(1,2)) * m + c(2,5)
# world in 0-360 range:
library(maps)
w = st_as_sf(map('world', plot = FALSE, fill = TRUE))
w2 = (st_geometry(w) + c(360,90)) %% c(360) - c(0,90)
w3 = st_wrap_dateline(st_set_crs(w2 - c(180,0), 4326)) + c(180,0)
plot(st_set_crs(w3, 4326), axes = TRUE)
(mp <- st_point(c(1,2)) + st_point(c(3,4))) # MULTIPOINT (1 2, 3 4)
mp - st_point(c(3,4)) # POINT (1 2)
opar = par(mfrow = c(2,2), mar = c(0, 0, 1, 0))
a = st_buffer(st_point(c(0,0)), 2)
b = a + c(2, 0)
p = function(m) { plot(c(a,b)); plot(eval(parse(text=m)), col=grey(.9), add = TRUE); title(m) }
lapply(c('a | b', 'a / b', 'a & b', 'a %% b'), p)
par(opar)
sfc = st_sfc(st_point(0:1), st_point(2:3))
sfc + c(2,3) # added to EACH geometry
sfc * c(2,3) # first geometry multiplied by 2, second by 3
nc = st_transform(st_read(system.file("gpkg/nc.gpkg", package="sf")), 32119) # nc state plane, m
b = st_buffer(st_centroid(st_union(nc)), units::set_units(50, km)) # shoot a hole in nc:
plot(st_geometry(nc) / b, col = grey(.9))

```

plot

plot sf object

Description

plot one or more attributes of an sf object on a map Plot sf object

Usage

```

## S3 method for class 'sf'
plot(
  x,
  y,
  ...,
  main,
  pal = NULL,
  nbreaks = 10,
  breaks = "pretty",
  max.plot = if (is.null(n <- getOption("sf_max.plot"))) 9 else n,
  key.pos = get_key_pos(x, ...),
  key.length = 0.618,

```

```
key.width = lcm(1.8),
reset = TRUE,
logz = FALSE,
extent = x,
xlim = st_bbox(extent)[c(1, 3)],
ylim = st_bbox(extent)[c(2, 4)]
)

get_key_pos(x, ...)

## S3 method for class 'sfc_POINT'
plot(
  x,
  y,
  ...,
  pch = 1,
  cex = 1,
  col = 1,
  bg = 0,
  lwd = 1,
  lty = 1,
  type = "p",
  add = FALSE
)

## S3 method for class 'sfc_MULTIPPOINT'
plot(
  x,
  y,
  ...,
  pch = 1,
  cex = 1,
  col = 1,
  bg = 0,
  lwd = 1,
  lty = 1,
  type = "p",
  add = FALSE
)

## S3 method for class 'sfc_LINestring'
plot(x, y, ..., lty = 1, lwd = 1, col = 1, pch = 1, type = "l", add = FALSE)

## S3 method for class 'sfc_CIRCULARSTRING'
plot(x, y, ...)

## S3 method for class 'sfc_MULTILINestring'
plot(x, y, ..., lty = 1, lwd = 1, col = 1, pch = 1, type = "l", add = FALSE)
```

```
## S3 method for class 'sfc_POLYGON'
plot(
  x,
  y,
  ...,
  lty = 1,
  lwd = 1,
  col = NA,
  cex = 1,
  pch = NA,
  border = 1,
  add = FALSE,
  rule = "evenodd"
)

## S3 method for class 'sfc_MULTIPOLYGON'
plot(
  x,
  y,
  ...,
  lty = 1,
  lwd = 1,
  col = NA,
  border = 1,
  add = FALSE,
  rule = "evenodd"
)

## S3 method for class 'sfc_GEOMETRYCOLLECTION'
plot(
  x,
  y,
  ...,
  pch = 1,
  cex = 1,
  bg = 0,
  lty = 1,
  lwd = 1,
  col = 1,
  border = 1,
  add = FALSE
)

## S3 method for class 'sfc_GEOMETRY'
plot(
  x,
  y,
```

```

 ...,
 pch = 1,
 cex = 1,
 bg = 0,
 lty = 1,
 lwd = 1,
 col = ifelse(st_dimension(x) == 2, NA, 1),
 border = 1,
 add = FALSE
)

## S3 method for class 'sfg'
plot(x, ...)

plot_sf(
  x,
  xlim = NULL,
  ylim = NULL,
  asp = NA,
  axes = FALSE,
  bgc = par("bg"),
  ...,
  xaxs,
  yaxs,
  lab,
  setParUsrBB = FALSE,
  bgMap = NULL,
  expandBB = c(0, 0, 0, 0),
  graticule = NA_crs_,
  col_graticule = "grey",
  border,
  extent = x
)

sf.colors(n = 10, cutoff.tails = c(0.35, 0.2), alpha = 1, categorical = FALSE)

```

Arguments

<code>x</code>	object of class <code>sf</code>
<code>y</code>	ignored
<code>...</code>	further specifications, see plot_sf and plot and details.
<code>main</code>	title for plot (NULL to remove)
<code>pal</code>	palette function, similar to rainbow , or palette values; if omitted, <code>sf.colors</code> is used
<code>nbreaks</code>	number of colors breaks (ignored for factor or character variables)
<code>breaks</code>	either a numeric vector with the actual breaks, or a name of a method accepted by the style argument of classIntervals

max.plot	integer; lower boundary to maximum number of attributes to plot; the default value (9) can be overridden by setting the global option <code>sf_max.plot</code> , e.g. <code>options(sf_max.plot=2)</code>
key.pos	integer; side to plot a color key: 1 bottom, 2 left, 3 top, 4 right; set to NULL to omit key completely, 0 to only not plot the key, or -1 to select automatically. If multiple columns are plotted in a single function call by default no key is plotted and every subplot is stretched individually; if a key is requested (and <code>col</code> is missing) all maps are colored according to a single key. Auto select depends on plot size, map aspect, and, if set, parameter <code>asp</code> .
key.length	amount of space reserved for the key along its axis, length of the scale bar
key.width	amount of space reserved for the key (incl. labels), thickness/width of the scale bar
reset	logical; if FALSE, keep the plot in a mode that allows adding further map elements; if TRUE restore original mode after plotting <code>sf</code> objects with attributes; see details.
logz	logical; if TRUE, use log10-scale for the attribute variable. In that case, breaks and <code>at</code> need to be given as log10-values; see examples.
extent	object with an <code>st_bbox</code> method to define plot extent; defaults to <code>x</code>
xlim	see plot.window
ylim	see plot.window
pch	plotting symbol
cex	symbol size
col	color for plotting features; if <code>length(col)</code> does not equal 1 or <code>nrow(x)</code> , a warning is emitted that colors will be recycled. Specifying <code>col</code> suppresses plotting the legend key.
bg	symbol background color
lwd	line width
lty	line type
type	plot type: 'p' for points, 'l' for lines, 'b' for both
add	logical; add to current plot? Note that when using <code>add=TRUE</code> , you may have to set <code>reset=FALSE</code> in the first plot command.
border	color of polygon border(s)
rule	see polypath ; for winding, exterior ring direction should be opposite that of the holes; with <code>evenodd</code> , plotting is robust against misspecified ring directions
asp	see below, and see par
axes	logical; should axes be plotted? (default FALSE)
bgc	background color
xaxs	see par
yaxs	see par
lab	see par
setParUsrBB	default FALSE; set the <code>par</code> "usr" bounding box; see below

<code>bgMap</code>	object of class <code>ggmap</code> , or returned by function <code>RgoogleMaps::GetMap</code>
<code>expandBB</code>	numeric; fractional values to expand the bounding box with, in each direction (bottom, left, top, right)
<code>graticule</code>	logical, or object of class <code>crs</code> (e.g., <code>st_crs(4326)</code> for a WGS84 graticule), or object created by <code>st_graticule</code> ; TRUE will give the WGS84 graticule or object returned by <code>st_graticule</code>
<code>col_graticule</code>	color to used for the graticule (if present)
<code>n</code>	integer; number of colors
<code>cutoff.tails</code>	numeric, in <code>[0,0.5]</code> start and end values
<code>alpha</code>	numeric, in <code>[0,1]</code> , transparency
<code>categorical</code>	logical; do we want colors for a categorical variable? (see details)

Details

`plot.sf` maximally plots `max.plot` maps with colors following from attribute columns, one map per attribute. It uses `sf.colors` for default colors. For more control over placement of individual maps, set parameter `mfrom` with `par` prior to plotting, and plot single maps one by one; note that this only works in combination with setting parameters `key.pos=NULL` (no legend) and `reset=FALSE`.

`plot.sfc` plots the geometry, additional parameters can be passed on to control color, lines or symbols.

When setting `reset` to `FALSE`, the original device parameters are lost, and the device must be reset using `dev.off()` in order to reset it.

parameter `at` can be set to specify where labels are placed along the key; see examples.

`plot_sf` sets up the plotting area, axes, graticule, or webmap background; it is called by all `plot` methods before anything is drawn.

The argument `setParUsrBB` may be used to pass the logical value `TRUE` to functions within `plot.Spatial`. When set to `TRUE`, `par("usr")` will be overwritten with `c(xlim,ylim)`, which defaults to the bounding box of the spatial object. This is only needed in the particular context of graphic output to a specified device with given width and height, to be matched to the spatial object, when using `par("xaxis")` and `par("yaxis")` in addition to `par(mar=c(0,0,0,0))`.

The default aspect for map plots is 1; if however data are not projected (coordinates are long/lat), the aspect is by default set to $1/\cos(My * \pi/180)$ with `My` the y coordinate of the middle of the map (the mean of `ylim`, which defaults to the y range of bounding box). This implies an **Equirectangular projection**.

non-categorical colors from `sf.colors` were taken from `bpy.colors`, with modified `cutoff.tails` defaults. If `categorical` is `TRUE`, default colors are from <https://colorbrewer2.org/> (if `n < 9`, `Set2`, else `Set3`).

Examples

```
nc = st_read(system.file("gpkg/nc.gpkg", package="sf"), quiet = TRUE)
# plot single attribute, auto-legend:
plot(nc["SID74"])
# plot multiple:
plot(nc[c("SID74", "SID79")]) # better use ggplot2::geom_sf to facet and get a single legend!
```

```

# adding to a plot of an sf object only works when using reset=FALSE in the first plot:
plot(nc["SID74"], reset = FALSE)
plot(st_centroid(st_geometry(nc)), add = TRUE)
# log10 z-scale:
plot(nc["SID74"], logz = TRUE, breaks = c(0,.5,1,1.5,2), at = c(0,.5,1,1.5,2))
# and we need to reset the plotting device after that, e.g. by
layout(1)
# when plotting only geometries, the reset=FALSE is not needed:
plot(st_geometry(nc))
plot(st_geometry(nc)[1], col = 'red', add = TRUE)
# add a custom legend to an arbitray plot:
layout(matrix(1:2, ncol = 2), widths = c(1, lcm(2)))
plot(1)
.image_scale(1:10, col = sf.colors(9), key.length = lcm(8), key.pos = 4, at = 1:10)
sf.colors(10)

```

prefix_map

Map prefix to driver

Description

Map prefix to driver

Usage

```
prefix_map
```

Format

An object of class list of length 10.

proj_tools

Manage PROJ settings

Description

Manage PROJ search path and network settings

Usage

```

sf_proj_search_paths(paths = character(0))

sf_proj_network(enable = FALSE, url = character(0))

sf_proj_pipelines(
  source_crs,
  target_crs,

```

```

authority = character(0),
AOI = numeric(0),
Use = "NONE",
grid_availability = "USED",
desired_accuracy = -1,
strict_containment = FALSE,
axis_order_authority_compliant = st_axis_order()
)

```

Arguments

paths	the search path to be set; omit if no paths need to be set
enable	logical; set this to enable (TRUE) or disable (FALSE) the proj network search facility
url	character; use this to specify and override the default proj network CDN
source_crs	object of class 'crs' or character
target_crs	object of class 'crs' or character
authority	character; constrain output pipelines to those of authority
AOI	length four numeric; desired area of interest for the resulting coordinate transformations (west, south, east, north, in degrees). For an area of interest crossing the anti-meridian, west will be greater than east.
Use	one of "NONE", "BOTH", "INTERSECTION", "SMALLEST", indicating how AOI's of source_crs and target_crs are being used
grid_availability	character; one of "USED" (Grid availability is only used for sorting results. Operations where some grids are missing will be sorted last), "DISCARD" (Completely discard an operation if a required grid is missing), "IGNORED" (Ignore grid availability at all. Results will be presented as if all grids were available.), or "AVAILABLE" (Results will be presented as if grids known to PROJ (that is registered in the grid_alternatives table of its database) were available. Used typically when networking is enabled.)
desired_accuracy	numeric; only return pipelines with at least this accuracy
strict_containment	logical; default FALSE; permit partial matching of the area of interest; if TRUE strictly contain the area of interest. The area of interest is either as given in AOI, or as implied by the source/target coordinate reference systems
axis_order_authority_compliant	logical; if FALSE always choose 'x' or longitude for the first axis; if TRUE, follow the axis orders given by the coordinate reference systems when constructing the for the first axis; if FALSE, follow the axis orders given by

Value

'sf_proj_search_paths()' returns the search path (possibly after setting it)

'sf_proj_network' when called without arguments returns a logical indicating whether network search of datum grids is enabled, when called with arguments it returns a character vector with the URL of the CDN used (or specified with 'url').

'sf_proj_pipelines' returns a table with candidate coordinate transformation pipelines along with their accuracy; 'NA' accuracy indicates ballpark accuracy.

rawToHex	<i>Convert raw vector(s) into hexadecimal character string(s)</i>
----------	---

Description

Convert raw vector(s) into hexadecimal character string(s)

Usage

```
rawToHex(x)
```

Arguments

x	raw vector, or list with raw vectors
---	--------------------------------------

s2	<i>functions for spherical geometry, using s2 package</i>
----	---

Description

functions for spherical geometry, using the s2 package based on the google s2geometry.io library

Usage

```
sf_use_s2(use_s2)

st_as_s2(x, ...)

## S3 method for class 'sf'
st_as_s2(x, ...)

## S3 method for class 'sfc'
st_as_s2(x, ..., oriented = FALSE, rebuild = FALSE)
```

Arguments

<code>use_s2</code>	logical; if TRUE, use the s2 spherical geometry package for geographical coordinate operations
<code>x</code>	object of class sf, sfc or sfg
<code>...</code>	passed on
<code>oriented</code>	logical; if FALSE, polygons that cover more than half of the globe are inverted; if TRUE, no reversal takes place and it is assumed that the inside of the polygon is to the left of the polygon's path.
<code>rebuild</code>	logical; call <code>s2_rebuild</code> on the geometry (think of this as a <code>st_make_valid</code> on the sphere)

Details

`st_as_s2` converts an sf POLYGON object into a form readable by s2.

Value

`sf_use_s2` returns the value of this variable before (re)setting it, invisibly if `use_s2` is not missing.

Examples

```
m = rbind(c(-1,-1), c(1,-1), c(1,1), c(-1,1), c(-1,-1))
m1 = rbind(c(-1,-1), c(1,-1), c(1,1), c(-1,1), c(-1,0), c(-1,-1))
m0 = m[5:1,]
mp = st_multipolygon(list(
  list(m, 0.8 * m0, 0.01 * m1 + 0.9),
  list(0.7 * m, 0.6 * m0),
  list(0.5 * m0),
  list(m+2),
  list(m+4, (.9 * m0) + 4)
))
sf = st_sfc(mp, mp, crs = 'EPSG:4326')
s2 = st_as_s2(sf)
```

sf

Create sf object

Description

Create sf, which extends data.frame-like objects with a simple feature list column

Usage

```

st_sf(
  ...,
  agr = NA_agr_,
  row.names,
  stringsAsFactors = sf_stringsAsFactors(),
  crs,
  precision,
  sf_column_name = NULL,
  check_ring_dir = FALSE,
  sfc_last = TRUE
)

## S3 method for class 'sf'
x[i, j, ..., drop = FALSE, op = st_intersects]

## S3 method for class 'sf'
print(x, ..., n = getOption("sf_max_print", default = 10))

```

Arguments

...	column elements to be binded into an <code>sf</code> object or a single <code>list</code> or <code>data.frame</code> with such columns; at least one of these columns shall be a geometry list-column of class <code>sfc</code> or be a list-column that can be converted into an <code>sfc</code> by st_as_sfc .
<code>agr</code>	character vector; see details below.
<code>row.names</code>	row.names for the created <code>sf</code> object
<code>stringsAsFactors</code>	logical; see st_read
<code>crs</code>	coordinate reference system, something suitable as input to st_crs
<code>precision</code>	numeric; see st_as_binary
<code>sf_column_name</code>	character; name of the active list-column with simple feature geometries; in case there is more than one and <code>sf_column_name</code> is <code>NULL</code> , the first one is taken.
<code>check_ring_dir</code>	see st_read
<code>sfc_last</code>	logical; if <code>TRUE</code> , <code>sfc</code> columns are always put last, otherwise column order is left unmodified.
<code>x</code>	object of class <code>sf</code>
<code>i</code>	record selection, see [.data.frame]
<code>j</code>	variable selection, see [.data.frame]
<code>drop</code>	logical, default <code>FALSE</code> ; if <code>TRUE</code> drop the geometry column and return a <code>data.frame</code> , else make the geometry sticky and return a <code>sf</code> object.
<code>op</code>	function; geometrical binary predicate function to apply when <code>i</code> is a simple feature object
<code>n</code>	maximum number of features to print; can be set globally by <code>options(sf_max_print=...)</code>

Details

`agr`, attribute-geometry-relationship, specifies for each non-geometry attribute column how it relates to the geometry, and can have one of following values: "constant", "aggregate", "identity". "constant" is used for attributes that are constant throughout the geometry (e.g. land use), "aggregate" where the attribute is an aggregate value over the geometry (e.g. population density or population count), "identity" when the attributes uniquely identifies the geometry of particular "thing", such as a building ID or a city name. The default value, `NA_agr_`, implies we don't know.

When a single value is provided to `agr`, it is cascaded across all input columns; otherwise, a named vector like `c(feature1='constant', ...)` will set `agr` value to 'constant' for the input column named `feature1`. See `demo(nc)` for a worked example of this.

When confronted with a `data.frame`-like object, `st_sf` will try to find a geometry column of class `sfc`, and otherwise try to convert list-columns when available into a geometry column, using `st_as_sfc`.

`[.sf]` will return a `data.frame` or vector if the geometry column (of class `sfc`) is dropped (`drop=TRUE`), an `sfc` object if only the geometry column is selected, and otherwise return an `sf` object; see also `[.data.frame]`; for `[.sf ...]` arguments are passed to `op`.

Examples

```
g = st_sfc(st_point(1:2))
st_sf(a=3,g)
st_sf(g, a=3)
st_sf(a=3, st_sfc(st_point(1:2))) # better to name it!
# create empty structure with preallocated empty geometries:
nrows <- 10
geometry = st_sfc(lapply(1:nrows, function(x) st_geometrycollection()))
df <- st_sf(id = 1:nrows, geometry = geometry)
g = st_sfc(st_point(1:2), st_point(3:4))
s = st_sf(a=3:4, g)
s[1,]
class(s[1,])
s[,1]
class(s[,1])
s[,2]
class(s[,2])
g = st_sf(a=2:3, g)
pol = st_sfc(st_polygon(list(cbind(c(0,3,3,0,0),c(0,0,3,3,0)))))
h = st_sf(r = 5, pol)
g[h,]
h[g,]
```

Description

These functions are provided for compatibility with older version of `sf`. They may eventually be completely removed.

Usage

```

st_read_db(
  conn = NULL,
  table = NULL,
  query = NULL,
  geom_column = NULL,
  EWKB = TRUE,
  ...
)

```

Arguments

conn	open database connection
table	table name
query	SQL query to select records; see details
geom_column	deprecated. Geometry column name
EWKB	logical; is the WKB of type EWKB? if missing, defaults to TRUE
...	parameter(s) passed on to st_as_sf

Details

The `geom_column` argument is deprecated. The function will automatically find the geometry type columns. For the RPostgreSQL drivers it will try to cast all the character columns, which can be long for very wide tables.

Details

<code>st_read_db</code>	now a synonym for st_read
<code>st_write_db</code>	now a synonym for st_write

sfc

Create simple feature geometry list column

Description

Create simple feature geometry list column, set class, and add coordinate reference system and precision

Usage

```

st_sfc(..., crs = NA_crs_, precision = 0, check_ring_dir = FALSE, dim)

```

Arguments

...	zero or more simple feature geometries (objects of class <code>sfg</code>), or a single list of such objects; NULL values will get replaced by empty geometries.
<code>crs</code>	coordinate reference system: integer with the EPSG code, or character with proj4string
<code>precision</code>	numeric; see st_as_binary
<code>check_ring_dir</code>	see st_read
<code>dim</code>	character; if this function is called without valid geometries, this argument may carry the right dimension to set empty geometries

Details

A simple feature geometry list-column is a list of class `c("stc_TYPE", "sfc")` which most often contains objects of identical type; in case of a mix of types or an empty set, TYPE is set to the superclass GEOMETRY.

Value

an object of class `sfc`, which is a classed list-column with simple feature geometries.

Examples

```
pt1 = st_point(c(0,1))
pt2 = st_point(c(1,1))
(sfc = st_sfc(pt1, pt2))
d = st_sf(data.frame(a=1:2, geom=sfc))
```

<code>sf_extSoftVersion</code>	<i>Provide the external dependencies versions of the libraries linked to sf</i>
--------------------------------	---

Description

Provide the external dependencies versions of the libraries linked to sf

Usage

```
sf_extSoftVersion()
```

sf_project	<i>directly transform a set of coordinates</i>
------------	--

Description

directly transform a set of coordinates

Usage

```
sf_add_proj_units()

sf_project(
  from = character(),
  to = character(),
  pts,
  keep = FALSE,
  warn = TRUE,
  authority_compliant = st_axis_order()
)
```

Arguments

from	character description of source CRS, or object of class <code>crs</code> , or pipeline describing a transformation
to	character description of target CRS, or object of class <code>crs</code>
pts	two-column numeric matrix, or object that can be coerced into a matrix
keep	logical value controlling the handling of unprojectable points. If 'keep' is 'TRUE', then such points will yield 'Inf' or '-Inf' in the return value; otherwise an error is reported and nothing is returned.
warn	logical; if TRUE, warn when non-finite values are generated
authority_compliant	logical; TRUE means handle axis order authority compliant (e.g. EPSG:4326 implying x=lat, y=lon), FALSE means use visualisation order (i.e. always x=lon, y=lat)

Details

`sf_add_proj_units` loads the PROJ units 'link', 'us_in', 'ind_yd', 'ind_ft', and 'ind_ch' into the `udunits` database, and returns TRUE invisibly on success.

Value

two-column numeric matrix with transformed/converted coordinates, returning invalid values as `Inf`

 sgbp

Methods for dealing with sparse geometry binary predicate lists

Description

Methods for dealing with sparse geometry binary predicate lists

Usage

```
## S3 method for class 'sgbp'
print(x, ..., n = 10, max_nb = 10)

## S3 method for class 'sgbp'
t(x)

## S3 method for class 'sgbp'
as.matrix(x, ...)

## S3 method for class 'sgbp'
dim(x)
```

Arguments

x	object of class sgbp
...	ignored
n	integer; maximum number of items to print
max_nb	integer; maximum number of neighbours to print for each item

Details

sgbp are sparse matrices, stored as a list with integer vectors holding the ordered TRUE indices of each row. This means that for a dense, $m \times n$ matrix Q and a list L, if $Q[i, j]$ is TRUE then j is an element of $L[[i]]$. Reversed: when k is the value of $L[[i]][j]$, then $Q[i, k]$ is TRUE.

 st

Create simple feature from a numeric vector, matrix or list

Description

Create simple feature from a numeric vector, matrix or list

Usage

```

st_point(x = c(NA_real_, NA_real_), dim = "XYZ")

st_multipoint(x = matrix(numeric(0), 0, 2), dim = "XYZ")

st_linestring(x = matrix(numeric(0), 0, 2), dim = "XYZ")

st_polygon(x = list(), dim = if (length(x)) "XYZ" else "XY")

st_multilinestring(x = list(), dim = if (length(x)) "XYZ" else "XY")

st_multipolygon(x = list(), dim = if (length(x)) "XYZ" else "XY")

st_geometrycollection(x = list(), dims = "XY")

## S3 method for class 'sfg'
print(x, ..., width = 0)

## S3 method for class 'sfg'
head(x, n = 10L, ...)

## S3 method for class 'sfg'
format(x, ..., width = 30)

## S3 method for class 'sfg'
c(..., recursive = FALSE, flatten = TRUE)

## S3 method for class 'sfg'
as.matrix(x, ...)

```

Arguments

x	for <code>st_point</code> , numeric vector (or one-row-matrix) of length 2, 3 or 4; for <code>st_linestring</code> and <code>st_multipoint</code> , numeric matrix with points in rows; for <code>st_polygon</code> and <code>st_multilinestring</code> , list with numeric matrices with points in rows; for <code>st_multipolygon</code> , list of lists with numeric matrices; for <code>st_geometrycollection</code> list with (non- <code>geometrycollection</code>) simple feature objects
dim	character, indicating dimensions: "XY", "XYZ", "XYM", or "XYZM"; only really needed for three-dimensional points (which can be either XYZ or XYM) or empty geometries; see details
dims	character; specify dimensionality in case of an empty (NULL) <code>geometrycollection</code> , in which case x is the empty <code>list()</code> .
...	objects to be pasted together into a single simple feature
width	integer; number of characters to be printed (max 30; 0 means print everything)
n	integer; number of elements to be selected
recursive	logical; ignored

`flatten` logical; if TRUE, try to simplify results; if FALSE, return geometrycollection containing all objects

Details

"XYZ" refers to coordinates where the third dimension represents altitude, "XYM" refers to three-dimensional coordinates where the third dimension refers to something else ("M" for measure); checking of the sanity of x may be only partial.

When `flatten=TRUE`, this method may merge points into a multipoint structure, and may not preserve order, and hence cannot be reverted. When given fish, it returns fish soup.

Value

object of the same nature as x, but with appropriate class attribute set

`as.matrix` returns the set of points that form a geometry as a single matrix, where each point is a row; use `unlist(x, recursive = FALSE)` to get sets of matrices.

Examples

```
(p1 = st_point(c(1,2)))
class(p1)
st_bbox(p1)
(p2 = st_point(c(1,2,3)))
class(p2)
(p3 = st_point(c(1,2,3), "XYM"))
pts = matrix(1:10, , 2)
(mp1 = st_multipoint(pts))
pts = matrix(1:15, , 3)
(mp2 = st_multipoint(pts))
(mp3 = st_multipoint(pts, "XYM"))
pts = matrix(1:20, , 4)
(mp4 = st_multipoint(pts))
pts = matrix(1:10, , 2)
(ls1 = st_linestring(pts))
pts = matrix(1:15, , 3)
(ls2 = st_linestring(pts))
(ls3 = st_linestring(pts, "XYM"))
pts = matrix(1:20, , 4)
(ls4 = st_linestring(pts))
outer = matrix(c(0,0,10,0,10,10,0,10,0,0),ncol=2, byrow=TRUE)
hole1 = matrix(c(1,1,1,2,2,2,2,1,1,1),ncol=2, byrow=TRUE)
hole2 = matrix(c(5,5,5,6,6,6,6,5,5,5),ncol=2, byrow=TRUE)
pts = list(outer, hole1, hole2)
(m11 = st_multilinestring(pts))
pts3 = lapply(pts, function(x) cbind(x, 0))
(m12 = st_multilinestring(pts3))
(m13 = st_multilinestring(pts3, "XYM"))
pts4 = lapply(pts3, function(x) cbind(x, 0))
(m14 = st_multilinestring(pts4))
outer = matrix(c(0,0,10,0,10,10,0,10,0,0),ncol=2, byrow=TRUE)
hole1 = matrix(c(1,1,1,2,2,2,2,1,1,1),ncol=2, byrow=TRUE)
```

```

hole2 = matrix(c(5,5,5,6,6,6,6,5,5,5),ncol=2, byrow=TRUE)
pts = list(outer, hole1, hole2)
(pl1 = st_polygon(pts))
pts3 = lapply(pts, function(x) cbind(x, 0))
(pl2 = st_polygon(pts3))
(pl3 = st_polygon(pts3, "XYM"))
pts4 = lapply(pts3, function(x) cbind(x, 0))
(pl4 = st_polygon(pts4))
pol1 = list(outer, hole1, hole2)
pol2 = list(outer + 12, hole1 + 12)
pol3 = list(outer + 24)
mp = list(pol1,pol2,pol3)
(mp1 = st_multipolygon(mp))
pts3 = lapply(mp, function(x) lapply(x, function(y) cbind(y, 0)))
(mp2 = st_multipolygon(pts3))
(mp3 = st_multipolygon(pts3, "XYM"))
pts4 = lapply(mp2, function(x) lapply(x, function(y) cbind(y, 0)))
(mp4 = st_multipolygon(pts4))
(gc = st_geometrycollection(list(p1, ls1, pl1, mp1)))
st_geometrycollection() # empty geometry
c(st_point(1:2), st_point(5:6))
c(st_point(1:2), st_multipoint(matrix(5:8,2)))
c(st_multipoint(matrix(1:4,2)), st_multipoint(matrix(5:8,2)))
c(st_linestring(matrix(1:6,3)), st_linestring(matrix(11:16,3)))
c(st_multilinestring(list(matrix(1:6,3))), st_multilinestring(list(matrix(11:16,3))))
pl = list(rbind(c(0,0), c(1,0), c(1,1), c(0,1), c(0,0)))
c(st_polygon(pl), st_polygon(pl))
c(st_polygon(pl), st_multipolygon(list(pl)))
c(st_linestring(matrix(1:6,3)), st_point(1:2))
c(st_geometrycollection(list(st_point(1:2), st_linestring(matrix(1:6,3))),
  st_geometrycollection(list(st_multilinestring(list(matrix(11:16,3))))))
c(st_geometrycollection(list(st_point(1:2), st_linestring(matrix(1:6,3))),
  st_multilinestring(list(matrix(11:16,3))), st_point(5:6),
  st_geometrycollection(list(st_point(10:11))))

```

stars

*functions only exported to be used internally by stars***Description**

functions only exported to be used internally by stars

Usage

```

.get_layout(bb, n, total_size, key.pos, key.length, mfrow = NULL)

.degAxis(side, at, labels, ..., lon, lat, ndiscr, reset)

.image_scale(
  z,

```

```

 col,
 breaks = NULL,
 key.pos,
 add.axis = TRUE,
 at = NULL,
 ...,
 axes = FALSE,
 key.length,
 logz = FALSE
)

.image_scale_factor(
  z,
  col,
  key.pos,
  add.axis = TRUE,
  ...,
  axes = FALSE,
  key.width,
  key.length
)

```

Arguments

bb	ignore
n	ignore
total_size	ignore
key.pos	ignore
key.length	ignore
mfrow	length-2 integer vector with number of rows, columns
side	ignore
at	ignore
labels	ignore
...	ignore
lon	ignore
lat	ignore
ndiscr	ignore
reset	ignore
z	ignore
col	ignore
breaks	ignore
add.axis	ignore
axes	ignore
logz	ignore
key.width	ignore

st_agr	<i>get or set relation_to_geometry attribute of an sf object</i>
--------	--

Description

get or set relation_to_geometry attribute of an sf object

Usage

```
NA_agr_  
st_agr(x, ...)  
st_agr(x) <- value  
st_set_agr(x, value)
```

Arguments

x	object of class sf
...	ignored
value	character, or factor with appropriate levels; if named, names should correspond to the non-geometry list-column columns of x

Format

An object of class factor of length 1.

Details

NA_agr_ is the agr object with a missing value.

st_as_binary	<i>Convert sfc object to an WKB object</i>
--------------	--

Description

Convert sfc object to an WKB object

Usage

```

st_as_binary(x, ...)

## S3 method for class 'sfc'
st_as_binary(
  x,
  ...,
  EWKB = FALSE,
  endian = .Platform$endian,
  pureR = FALSE,
  precision = attr(x, "precision"),
  hex = FALSE
)

## S3 method for class 'sfg'
st_as_binary(
  x,
  ...,
  endian = .Platform$endian,
  EWKB = FALSE,
  pureR = FALSE,
  hex = FALSE,
  srid = 0
)

```

Arguments

x	object to convert
...	ignored
EWKB	logical; use EWKB (PostGIS), or (default) ISO-WKB?
endian	character; either "big" or "little"; default: use that of platform
pureR	logical; use pure R solution, or C++?
precision	numeric; if zero, do not modify; to reduce precision: negative values convert to float (4-byte real); positive values convert to round(x*precision)/precision. See details.
hex	logical; return as (unclassed) hexadecimal encoded character vector?
srid	integer; override srid (can be used when the srid is unavailable locally).

Details

st_as_binary is called on sfc objects on their way to the GDAL or GEOS libraries, and hence does rounding (if requested) on the fly before e.g. computing spatial predicates like `st_intersects`. The examples show a round-trip of an sfc to and from binary.

For the precision model used, see also <https://locationtech.github.io/jts/javadoc/org/locationtech/jts/geom/PrecisionModel.html>. There, it is written that: "... to specify 3 decimal places of precision, use a scale factor of 1000. To specify -3 decimal places of precision (i.e.

rounding to the nearest 1000), use a scale factor of 0.001.”. Note that ALL coordinates, so also Z or M values (if present) are affected.

Examples

```
# examples of setting precision:
st_point(c(1/3, 1/6)) %>% st_sfc(precision = 1000) %>% st_as_binary %>% st_as_sfc
st_point(c(1/3, 1/6)) %>% st_sfc(precision = 100) %>% st_as_binary %>% st_as_sfc
st_point(1e6 * c(1/3, 1/6)) %>% st_sfc(precision = 0.01) %>% st_as_binary %>% st_as_sfc
st_point(1e6 * c(1/3, 1/6)) %>% st_sfc(precision = 0.001) %>% st_as_binary %>% st_as_sfc
```

st_as_grob	<i>Convert sf* object to a grob</i>
------------	-------------------------------------

Description

Convert sf* object to an grid graphics object (grob)

Usage

```
st_as_grob(x, ...)
```

Arguments

x	object to be converted into an object class grob
...	passed on to the xxxGrob function, e.g. gp = gpar(col = 'red')

st_as_sf	<i>Convert foreign object to an sf object</i>
----------	---

Description

Convert foreign object to an sf object

Usage

```
st_as_sf(x, ...)

## S3 method for class 'data.frame'
st_as_sf(
  x,
  ...,
  agr = NA_agr_,
  coords,
  wkt,
  dim = "XYZ",
```

```

 remove = TRUE,
 na.fail = TRUE,
 sf_column_name = NULL
  )

## S3 method for class 'sf'
st_as_sf(x, ...)

## S3 method for class 'sfc'
st_as_sf(x, ...)

## S3 method for class 'Spatial'
st_as_sf(x, ...)

## S3 method for class 'map'
st_as_sf(x, ..., fill = TRUE, group = TRUE)

## S3 method for class 'ppp'
st_as_sf(x, ...)

## S3 method for class 'psp'
st_as_sf(x, ...)

## S3 method for class 'lpp'
st_as_sf(x, ...)

## S3 method for class 's2_geography'
st_as_sf(x, ..., crs = st_crs(4326))

```

Arguments

x	object to be converted into an object class sf
...	passed on to st_sf , might included named arguments crs or precision
agr	character vector; see details section of st_sf
coords	in case of point data: names or numbers of the numeric columns holding coordinates
wkt	name or number of the character column that holds WKT encoded geometries
dim	passed on to st_point (only when argument coords is given)
remove	logical; when coords or wkt is given, remove these columns from data.frame?
na.fail	logical; if TRUE, raise an error if coordinates contain missing values
sf_column_name	character; name of the active list-column with simple feature geometries; in case there is more than one and sf_column_name is NULL, the first one is taken.
fill	logical; the value for fill that was used in the call to map .
group	logical; if TRUE, group id labels from map by their prefix before :
crs	coordinate reference system to be assigned; object of class crs

Details

setting argument `wkt` annihilates the use of argument `coords`. If `x` contains a column called "geometry", `coords` will result in overwriting of this column by the `sfc` geometry list-column. Setting `wkt` will replace this column with the geometry list-column, unless `remove_coordinates` is `FALSE`.

Examples

```
pt1 = st_point(c(0,1))
pt2 = st_point(c(1,1))
st_sfc(pt1, pt2)
d = data.frame(a = 1:2)
d$geom = st_sfc(pt1, pt2)
df = st_as_sf(d)
d$geom = c("POINT(0 0)", "POINT(0 1)")
df = st_as_sf(d, wkt = "geom")
d$geom2 = st_sfc(pt1, pt2)
st_as_sf(d) # should warn
data(meuse, package = "sp")
meuse_sf = st_as_sf(meuse, coords = c("x", "y"), crs = 28992, agr = "constant")
meuse_sf[1:3,]
summary(meuse_sf)
library(sp)
x = rbind(c(-1,-1), c(1,-1), c(1,1), c(-1,1), c(-1,-1))
x1 = 0.1 * x + 0.1
x2 = 0.1 * x + 0.4
x3 = 0.1 * x + 0.7
y = x + 3
y1 = x1 + 3
y3 = x3 + 3
m = matrix(c(3, 0), 5, 2, byrow = TRUE)
z = x + m
z1 = x1 + m
z2 = x2 + m
z3 = x3 + m
p1 = Polygons(list( Polygon(x[5:1,]), Polygon(x2), Polygon(x3),
  Polygon(y[5:1,]), Polygon(y1), Polygon(x1), Polygon(y3)), "ID1")
p2 = Polygons(list( Polygon(z[5:1,]), Polygon(z2), Polygon(z3), Polygon(z1)),
  "ID2")
if (require("rgeos")) {
  r = createSPComment(SpatialPolygons(list(p1,p2)))
  comment(r)
  comment(r@polygons[[1]])
  scan(text = comment(r@polygons[[1]]), quiet = TRUE)
  library(sf)
  a = st_as_sf(r)
  summary(a)
}
demo(meuse, ask = FALSE, echo = FALSE)
summary(st_as_sf(meuse))
summary(st_as_sf(meuse.grid))
summary(st_as_sf(meuse.area))
summary(st_as_sf(meuse.riv))
```

```

summary(st_as_sf(as(meuse.riv, "SpatialLines")))
pol.grd = as(meuse.grid, "SpatialPolygonsDataFrame")
# summary(st_as_sf(pol.grd))
# summary(st_as_sf(as(pol.grd, "SpatialLinesDataFrame")))
if (require(spatstat.geom)) {
  g = st_as_sf(gorillas)
  # select only the points:
  g[st_is(g, "POINT"),]
}
if (require(spatstat.linnet)) {
  data(chicago)
  plot(st_as_sf(chicago)["label"])
  plot(st_as_sf(chicago)[-1,"label"])
}

```

st_as_sfc

Convert foreign geometry object to an sfc object

Description

Convert foreign geometry object to an sfc object

Usage

```

## S3 method for class 'pq_geometry'
st_as_sfc(
  x,
  ...,
  EWKB = TRUE,
  spatialite = FALSE,
  pureR = FALSE,
  crs = NA_crs_
)

```

```

## S3 method for class 'list'
st_as_sfc(x, ..., crs = NA_crs_)

```

```

## S3 method for class 'blob'
st_as_sfc(x, ...)

```

```

## S3 method for class 'bbox'
st_as_sfc(x, ...)

```

```

## S3 method for class 'WKB'
st_as_sfc(
  x,
  ...,
  EWKB = FALSE,

```

```

 spatialite = FALSE,
 pureR = FALSE,
 crs = NA_crs_
  )

## S3 method for class 'raw'
st_as_sfc(x, ...)

## S3 method for class 'character'
st_as_sfc(x, crs = NA_integer_, ..., GeoJSON = FALSE)

## S3 method for class 'factor'
st_as_sfc(x, ...)

st_as_sfc(x, ...)

## S3 method for class 'SpatialPoints'
st_as_sfc(x, ..., precision = 0)

## S3 method for class 'SpatialPixels'
st_as_sfc(x, ..., precision = 0)

## S3 method for class 'SpatialMultiPoints'
st_as_sfc(x, ..., precision = 0)

## S3 method for class 'SpatialLines'
st_as_sfc(x, ..., precision = 0, forceMulti = FALSE)

## S3 method for class 'SpatialPolygons'
st_as_sfc(x, ..., precision = 0, forceMulti = FALSE)

## S3 method for class 'map'
st_as_sfc(x, ...)

## S3 method for class 's2_geography'
st_as_sfc(
  x,
  ...,
  crs = st_crs(4326),
  endian = match(.Platform$endian, c("big", "little")) - 1L
)

```

Arguments

x	object to convert
...	further arguments
EWKB	logical; if TRUE, parse as EWKB (extended WKB; PostGIS: ST_AsEWKB), otherwise as ISO WKB (PostGIS: ST_AsBinary)

spatialite	logical; if TRUE, WKB is assumed to be in the spatialite dialect, see https://www.gaia-gis.it/gaia-sins/BLOB-Geometry.html ; this is only supported in native endian-ness (i.e., files written on system with the same endian-ness as that on which it is being read).
pureR	logical; if TRUE, use only R code, if FALSE, use compiled (C++) code; use TRUE when the endian-ness of the binary differs from the host machine (.Platform\$endian).
crs	coordinate reference system to be assigned; object of class crs
GeoJSON	logical; if TRUE, try to read geometries from GeoJSON text strings geometry, see st_crs()
precision	precision value; see st_as_binary
forceMulti	logical; if TRUE, force coercion into MULTIPOLYGON or MULTILINE objects, else autodetect
endian	integer; 0 or 1: defaults to the endian of the native machine

Details

When converting from WKB, the object `x` is either a character vector such as typically obtained from PostGIS (either with leading "0x" or without), or a list with raw vectors representing the features in binary (raw) form.

If `x` is a character vector, it should be a vector containing [well-known-text](#), or [Postgis EWKT](#) or [GeoJSON](#) representations of a single geometry for each vector element.

If `x` is a factor, it is converted to character.

Examples

```
wkb = structure(list("01010000204071000000000000801A064100000000AC5C1441"), class = "WKB")
st_as_sfc(wkb, EWKB = TRUE)
wkb = structure(list("0x01010000204071000000000000801A064100000000AC5C1441"), class = "WKB")
st_as_sfc(wkb, EWKB = TRUE)
st_as_sfc(st_as_binary(st_sfc(st_point(0:1)))[[1]], crs = 4326)
st_as_sfc("SRID=3978;LINESTRING(1663106 -105415,1664320 -104617)")
```

st_as_text	<i>Return Well-known Text representation of simple feature geometry or coordinate reference system</i>
------------	--

Description

Return Well-known Text representation of simple feature geometry or coordinate reference system

Usage

```

## S3 method for class 'crs'
st_as_text(x, ..., projjson = FALSE, pretty = FALSE)

st_as_text(x, ...)

## S3 method for class 'sfg'
st_as_text(x, ...)

## S3 method for class 'sfc'
st_as_text(x, ..., EWKT = FALSE)

```

Arguments

x	object of class sfg, sfc or crs
...	modifiers; in particular digits can be passed to control the number of digits used
projjson	logical; if TRUE, return projjson form (requires GDAL 3.1 and PROJ 6.2), else return well-known-text form
pretty	logical; if TRUE, print human-readable well-known-text representation of a coordinate reference system
EWKT	logical; if TRUE, print SRID=xxx; before the WKT string if epsg is available

Details

The returned WKT representation of simple feature geometry conforms to the [simple features access](#) specification and extensions, [known as EWKT](#), supported by PostGIS and other simple features implementations for addition of SRID to a WKT string.

Examples

```

st_as_text(st_point(1:2))
st_as_text(st_sfc(st_point(c(-90,40)), crs = 4326), EWKT = TRUE)

```

st_bbox

Return bounding of a simple feature or simple feature set

Description

Return bounding of a simple feature or simple feature set

Usage

```
## S3 method for class 'bbox'  
is.na(x)  
  
st_bbox(obj, ...)  
  
## S3 method for class 'POINT'  
st_bbox(obj, ...)  
  
## S3 method for class 'MULTIPOINT'  
st_bbox(obj, ...)  
  
## S3 method for class 'LINESTRING'  
st_bbox(obj, ...)  
  
## S3 method for class 'POLYGON'  
st_bbox(obj, ...)  
  
## S3 method for class 'MULTILINESTRING'  
st_bbox(obj, ...)  
  
## S3 method for class 'MULTIPOLYGON'  
st_bbox(obj, ...)  
  
## S3 method for class 'GEOMETRYCOLLECTION'  
st_bbox(obj, ...)  
  
## S3 method for class 'MULTISURFACE'  
st_bbox(obj, ...)  
  
## S3 method for class 'MULTICURVE'  
st_bbox(obj, ...)  
  
## S3 method for class 'CURVEPOLYGON'  
st_bbox(obj, ...)  
  
## S3 method for class 'COMPOUNDCURVE'  
st_bbox(obj, ...)  
  
## S3 method for class 'POLYHEDRALSURFACE'  
st_bbox(obj, ...)  
  
## S3 method for class 'TIN'  
st_bbox(obj, ...)  
  
## S3 method for class 'TRIANGLE'  
st_bbox(obj, ...)
```

```

## S3 method for class 'CIRCULARSTRING'
st_bbox(obj, ...)

## S3 method for class 'sfc'
st_bbox(obj, ...)

## S3 method for class 'sf'
st_bbox(obj, ...)

## S3 method for class 'Spatial'
st_bbox(obj, ...)

## S3 method for class 'Raster'
st_bbox(obj, ...)

## S3 method for class 'Extent'
st_bbox(obj, ..., crs = NA_crs_)

## S3 method for class 'numeric'
st_bbox(obj, ..., crs = NA_crs_)

NA_bbox_

## S3 method for class 'bbox'
format(x, ...)

```

Arguments

x	object of class bbox
obj	object to compute the bounding box from
...	for format.bbox, passed on to format to format individual numbers
crs	object of class crs, or argument to st_crs , specifying the CRS of this bounding box.

Format

An object of class bbox of length 4.

Details

NA_bbox_ represents the missing value for a bbox object

Value

a numeric vector of length four, with xmin, ymin, xmax and ymax values; if obj is of class sf, sfc, Spatial or Raster, the object returned has a class bbox, an attribute crs and a method to print the bbox and an st_crs method to retrieve the coordinate reference system corresponding to obj (and hence the bounding box). [st_as_sfc](#) has a methods for bbox objects to generate a polygon around the four bounding box points.

Examples

```
a = st_sf(a = 1:2, geom = st_sfc(st_point(0:1), st_point(1:2)), crs = 4326)
st_bbox(a)
st_as_sfc(st_bbox(a))
st_bbox(c(xmin = 16.1, xmax = 16.6, ymax = 48.6, ymin = 47.9), crs = st_crs(4326))
```

st_cast

Cast geometry to another type: either simplify, or cast explicitly

Description

Cast geometry to another type: either simplify, or cast explicitly

Usage

```
## S3 method for class 'MULTIPOLYGON'
st_cast(x, to, ...)

## S3 method for class 'MULTILINESTRING'
st_cast(x, to, ...)

## S3 method for class 'MULTIPOINT'
st_cast(x, to, ...)

## S3 method for class 'POLYGON'
st_cast(x, to, ...)

## S3 method for class 'LINESTRING'
st_cast(x, to, ...)

## S3 method for class 'POINT'
st_cast(x, to, ...)

## S3 method for class 'GEOMETRYCOLLECTION'
st_cast(x, to, ...)

## S3 method for class 'CIRCULARSTRING'
st_cast(x, to, ...)

## S3 method for class 'MULTISURFACE'
st_cast(x, to, ...)

## S3 method for class 'COMPOUNDCURVE'
st_cast(x, to, ...)

## S3 method for class 'MULTICURVE'
st_cast(x, to, ...)
```


```

## S3 method for class 'CURVE'
st_cast(x, to, ...)

st_cast(x, to, ...)

## S3 method for class 'sfc'
st_cast(x, to, ..., ids = seq_along(x), group_or_split = TRUE)

## S3 method for class 'sf'
st_cast(x, to, ..., warn = TRUE, do_split = TRUE)

## S3 method for class 'sfc_CIRCULARSTRING'
st_cast(x, to, ...)

```

Arguments

x	object of class sfg, sfc or sf
to	character; target type, if missing, simplification is tried; when x is of type sfg (i.e., a single geometry) then to needs to be specified.
...	ignored
ids	integer vector, denoting how geometries should be grouped (default: no grouping)
group_or_split	logical; if TRUE, group or split geometries; if FALSE, carry out a 1-1 per-geometry conversion.
warn	logical; if TRUE, warn if attributes are assigned to sub-geometries
do_split	logical; if TRUE, allow splitting of geometries in sub-geometries

Details

When converting a GEOMETRYCOLLECTION to COMPOUNDCURVE, MULTISURFACE or CURVEPOLYGON, the user is responsible for the validity of the resulting object: no checks are being carried out by the software.

the st_cast method for sf objects can only split geometries, e.g. cast MULTIPOINT into multiple POINT features. In case of splitting, attributes are repeated and a warning is issued when non-constant attributes are assigned to sub-geometries. To merge feature geometries and attribute values, use [aggregate](#) or [summarise](#).

Value

object of class to if successful, or unmodified object if unsuccessful. If information gets lost while type casting, a warning is raised.

In case to is missing, st_cast.sfc will coerce combinations of "POINT" and "MULTIPOINT", "LINESTRING" and "MULTILINESTRING", "POLYGON" and "MULTIPOLYGON" into their "MULTI..." form, or in case all geometries are "GEOMETRYCOLLECTION" will return a list of all the contents of the "GEOMETRYCOLLECTION" objects, or else do nothing. In case to is specified, if to is "GEOMETRY", geometries are not converted, else, st_cast will try to coerce all

elements into to; ids may be specified to group e.g. "POINT" objects into a "MULTIPOINT", if not specified no grouping takes place. If e.g. a "sfc_MULTIPOINT" is cast to a "sfc_POINT", the objects are split, so no information gets lost, unless group_or_split is FALSE.

Examples

```
# example(st_read)
nc = st_read(system.file("shape/nc.shp", package="sf"))
mpl <- nc$geometry[[4]]
#st_cast(x) ## error 'argument "to" is missing, with no default'
cast_all <- function(xg) {
  lapply(c("MULTIPOLYGON", "MULTILINESTRING", "MULTIPOINT", "POLYGON", "LINESTRING", "POINT"),
 function(x) st_cast(xg, x))
}
st_sfc(cast_all(mpl))
## no closing coordinates should remain for multipoint
any(duplicated(unclass(st_cast(mpl, "MULTIPOINT")))) ## should be FALSE
## number of duplicated coordinates in the linestrings should equal the number of polygon rings
## (... in this case, won't always be true)
sum(duplicated(do.call(rbind, unclass(st_cast(mpl, "MULTILINESTRING"))))
  ) == sum(unlist(lapply(mpl, length))) ## should be TRUE

p1 <- structure(c(0, 1, 3, 2, 1, 0, 0, 0, 2, 4, 4, 0), .Dim = c(6L, 2L))
p2 <- structure(c(1, 1, 2, 1, 1, 2, 2, 1), .Dim = c(4L, 2L))
st_polygon(list(p1, p2))
m1s <- st_cast(nc$geometry[[4]], "MULTILINESTRING")
st_sfc(cast_all(m1s))
mpt <- st_cast(nc$geometry[[4]], "MULTIPOINT")
st_sfc(cast_all(mpt))
p1 <- st_cast(nc$geometry[[4]], "POLYGON")
st_sfc(cast_all(p1))
l1s <- st_cast(nc$geometry[[4]], "LINESTRING")
st_sfc(cast_all(l1s))
pt <- st_cast(nc$geometry[[4]], "POINT")
## st_sfc(cast_all(pt)) ## Error: cannot create MULTIPOLYGON from POINT
st_sfc(lapply(c("POINT", "MULTIPOINT"), function(x) st_cast(pt, x)))
s = st_multipoint(rbind(c(1,0)))
st_cast(s, "POINT")
```

st_cast_sfc_default *Coerce geometry to MULTI* geometry*

Description

Mixes of POINTS and MULTIPOINTS, LINESTRING and MULTILINESTRING, POLYGON and MULTIPOLYGON are returned as MULTIPOINTS, MULTILINESTRING and MULTIPOLYGONS respectively

Usage

```
st_cast_sfc_default(x)
```

Arguments

x list of geometries or simple features

Details

Geometries that are already MULTI* are left unchanged. Features that can't be cast to a single MULTI* geometry are return as a GEOMETRYCOLLECTION

`st_collection_extract` *Given an object with geometries of type GEOMETRY or GEOMETRYCOLLECTION, return an object consisting only of elements of the specified type.*

Description

Similar to ST_CollectionExtract in PostGIS. If there are no sub-geometries of the specified type, an empty geometry is returned.

Usage

```
st_collection_extract(
  x,
  type = c("POLYGON", "POINT", "LINESTRING"),
  warn = FALSE
)

## S3 method for class 'sfg'
st_collection_extract(
  x,
  type = c("POLYGON", "POINT", "LINESTRING"),
  warn = FALSE
)

## S3 method for class 'sfc'
st_collection_extract(
  x,
  type = c("POLYGON", "POINT", "LINESTRING"),
  warn = FALSE
)

## S3 method for class 'sf'
st_collection_extract(
  x,
  type = c("POLYGON", "POINT", "LINESTRING"),
  warn = FALSE
)
```

Arguments

x	an object of class sf, sfc or sfg that has mixed geometry (GEOMETRY or GEOMETRYCOLLECTION).
type	character; one of "POLYGON", "POINT", "LINESTRING"
warn	logical; if TRUE, warn if attributes are assigned to sub-geometries when casting (see st_cast)

Value

An object having the same class as x, with geometries consisting only of elements of the specified type. For sfg objects, an sfg object is returned if there is only one geometry of the specified type, otherwise the geometries are combined into an sfc object of the relevant type. If any subgeometries in the input are MULTI, then all of the subgeometries in the output will be MULTI.

Examples

```
pt <- st_point(c(1, 0))
ls <- st_linestring(matrix(c(4, 3, 0, 0), ncol = 2))
poly1 <- st_polygon(list(matrix(c(5.5, 7, 7, 6, 5.5, 0, 0, -0.5, -0.5, 0), ncol = 2)))
poly2 <- st_polygon(list(matrix(c(6.6, 8, 8, 7, 6.6, 1, 1, 1.5, 1.5, 1), ncol = 2)))
multipoly <- st_multipolygon(list(poly1, poly2))

i <- st_geometrycollection(list(pt, ls, poly1, poly2))
j <- st_geometrycollection(list(pt, ls, poly1, poly2, multipoly))

st_collection_extract(i, "POLYGON")
st_collection_extract(i, "POINT")
st_collection_extract(i, "LINESTRING")

## A GEOMETRYCOLLECTION
aa <- rbind(st_sf(a=1, geom = st_sfc(i)),
st_sf(a=2, geom = st_sfc(j)))

## With sf objects
st_collection_extract(aa, "POLYGON")
st_collection_extract(aa, "LINESTRING")
st_collection_extract(aa, "POINT")

## With sfc objects
st_collection_extract(st_geometry(aa), "POLYGON")
st_collection_extract(st_geometry(aa), "LINESTRING")
st_collection_extract(st_geometry(aa), "POINT")

## A GEOMETRY of single types
bb <- rbind(
st_sf(a = 1, geom = st_sfc(pt)),
st_sf(a = 2, geom = st_sfc(ls)),
st_sf(a = 3, geom = st_sfc(poly1)),
st_sf(a = 4, geom = st_sfc(multipoly))
)

st_collection_extract(bb, "POLYGON")
```

```
## A GEOMETRY of mixed single types and GEOMETRYCOLLECTIONS
cc <- rbind(aa, bb)

st_collection_extract(cc, "POLYGON")
```

st_coordinates	<i>retrieve coordinates in matrix form</i>
----------------	--

Description

retrieve coordinates in matrix form

Usage

```
st_coordinates(x, ...)
```

Arguments

x	object of class sf, sfc or sfg
...	ignored

Value

matrix with coordinates (X, Y, possibly Z and/or M) in rows, possibly followed by integer indicators L1,...,L3 that point out to which structure the coordinate belongs; for POINT this is absent (each coordinate is a feature), for LINESTRING L1 refers to the feature, for MULTIPOLYGON L1 refers to the main ring or holes, L2 to the ring id in the MULTIPOLYGON, and L3 to the simple feature.

st_crop	<i>crop an sf object to a specific rectangle</i>
---------	--

Description

crop an sf object to a specific rectangle

Usage

```
st_crop(x, y, ...)

## S3 method for class 'sfc'
st_crop(x, y, ..., xmin, ymin, xmax, ymax)

## S3 method for class 'sf'
st_crop(x, y, ...)
```

Arguments

x	object of class sf or sfc
y	numeric vector with named elements xmin, ymin, xmax and ymax, or object of class bbox, or object for which there is an <code>st_bbox</code> method to convert it to a bbox object
...	ignored
xmin	minimum x extent of cropping area
ymin	minimum y extent of cropping area
xmax	maximum x extent of cropping area
ymax	maximum y extent of cropping area

Details

setting arguments xmin, ymin, xmax and ymax implies that argument y gets ignored.

Examples

```
box = c(xmin = 0, ymin = 0, xmax = 1, ymax = 1)
pol = st_sfc(st_buffer(st_point(c(.5, .5)), .6))
pol_sf = st_sf(a=1, geom=pol)
plot(st_crop(pol, box))
plot(st_crop(pol_sf, st_bbox(box)))
# alternative:
plot(st_crop(pol, xmin = 0, ymin = 0, xmax = 1, ymax = 1))
```

st_crs

Retrieve coordinate reference system from object

Description

Retrieve coordinate reference system from sf or sfc object

Set or replace retrieve coordinate reference system from object

Usage

```
st_crs(x, ...)
```

S3 method for class 'sf'

```
st_crs(x, ...)
```

S3 method for class 'numeric'

```
st_crs(x, ...)
```

S3 method for class 'character'

```
st_crs(x, ...)
```

```

## S3 method for class 'sfc'
st_crs(x, ..., parameters = FALSE)

## S3 method for class 'bbox'
st_crs(x, ...)

## S3 method for class 'CRS'
st_crs(x, ...)

## S3 method for class 'crs'
st_crs(x, ...)

st_crs(x) <- value

## S3 replacement method for class 'sf'
st_crs(x) <- value

## S3 replacement method for class 'sfc'
st_crs(x) <- value

st_set_crs(x, value)

NA_crs_

## S3 method for class 'crs'
is.na(x)

## S3 method for class 'crs'
x$name

## S3 method for class 'crs'
format(x, ...)

st_axis_order(authority_compliant = logical(0))

```

Arguments

x	numeric, character, or object of class <code>sf</code> or <code>sfc</code>
...	ignored
parameters	logical; FALSE by default; if TRUE return a list of coordinate reference system parameters, with named elements <code>SemiMajor</code> , <code>InvFlattening</code> , <code>units_gdal</code> , <code>IsVertical</code> , <code>WktPretty</code> , and <code>Wkt</code>
value	one of (i) character: a string accepted by GDAL, (ii) integer, a valid EPSG value (numeric), or (iii) an object of class <code>crs</code> .
name	element name

authority_compliant

logical; specify whether axis order should be handled compliant to the authority; if omitted, the current value is printed.

Format

An object of class crs of length 2.

Details

The *crs functions create, get, set or replace the crs attribute of a simple feature geometry list-column. This attribute is of class crs, and is a list consisting of input (user input, e.g. "EPSG:4326" or "WGS84" or a proj4string), and wkt, an automatically generated wkt2 representation of the crs. If x is identical to the wkt2 representation, and the CRS has a name, this name is used for the input field.

Comparison of two objects of class crs uses the GDAL function `OGRSpatialReference::IsSame`.

In case a coordinate reference system is replaced, no transformation takes place and a warning is raised to stress this.

NA_crs_ is the crs object with missing values for input and wkt.

the \$ method for crs objects retrieves named elements using the GDAL interface; named elements include "SemiMajor", "SemiMinor", "InvFlattening", "IsGeographic", "units_gdal", "IsVertical", "WktPretty", "Wkt", "Name", "proj4string", "epsg", "yx" and "ud_unit" (this may be subject to changes in future GDAL versions).

format.crs returns NA if the crs is missing valued, or else the name of a crs if it is different from "unknown", or else the user input if it was set, or else its "proj4string" representation;

st_axis_order can be used to get and set the axis order: TRUE indicates axes order according to the authority (e.g. EPSG:4326 defining coordinates to be latitude,longitude pairs), FALSE indicates the usual GIS (display) order (longitude,latitude). This can be useful when data are read, or have to be written, with coordinates in authority compliant order. The return value is the current state of this (FALSE, by default).

Value

If x is numeric, return crs object for EPSG:x; if x is character, return crs object for x; if x is of class sf or sfc, return its crs object.

Object of class crs, which is a list with elements input (length-1 character) and wkt (length-1 character). Elements may be NA valued; if all elements are NA the CRS is missing valued, and coordinates are assumed to relate to an arbitrary Cartesian coordinate system.

st_axis_order returns the (logical) current value if called without argument, or (invisibly) the previous value if it is being set.

Examples

```
sfc = st_sfc(st_point(c(0,0)), st_point(c(1,1)))
sf = st_sf(a = 1:2, geom = sfc)
st_crs(sf) = 4326
st_geometry(sf)
```


```

sfc = st_sfc(st_point(c(0,0)), st_point(c(1,1)))
st_crs(sfc) = 4326
sfc
sfc = st_sfc(st_point(c(0,0)), st_point(c(1,1)))
library(dplyr)
x = sfc %>% st_set_crs(4326) %>% st_transform(3857)
x
st_crs("EPSG:3857")$input
st_crs(3857)$proj4string
st_crs(3857)$b # numeric
st_crs(3857)$units # character
pt = st_sfc(st_point(c(0, 60)), crs = 4326)
# st_axis_order() only has effect in GDAL >= 2.5.0:
st_axis_order() # query default: FALSE means interpret pt as (longitude latitude)
st_transform(pt, 3857)[[1]]
old_value = FALSE
if (sf_extSoftVersion()["GDAL"] >= "2.5.0")
  (old_value = st_axis_order(TRUE))
# now interpret pt as (latitude longitude), as EPSG:4326 prescribes:
st_axis_order() # query current value
st_transform(pt, 3857)[[1]]
st_axis_order(old_value) # set back to old value

```

st_drivers

Get GDAL drivers

Description

Get a list of the available GDAL drivers

Usage

```
st_drivers(what = "vector")
```

Arguments

what character: "vector" or "raster", anything else will return all drivers.

Details

The drivers available will depend on the installation of GDAL/OGR, and can vary; the `st_drivers()` function shows all the drivers that are readable, and which may be written. The field `vsi` refers to the driver's capability to read/create datasets through the VSI*L API. [See GDAL website for additional details on driver support.](#)

Value

A data.frame with driver metadata.

Examples

```
st_drivers()
```

```
st_geometry
```

Get, set, or replace geometry from an sf object

Description

Get, set, or replace geometry from an sf object

Usage

```
## S3 method for class 'sfc'
st_geometry(obj, ...)

st_geometry(obj, ...)

## S3 method for class 'sf'
st_geometry(obj, ...)

## S3 method for class 'sfc'
st_geometry(obj, ...)

## S3 method for class 'sfg'
st_geometry(obj, ...)

st_geometry(x) <- value

st_set_geometry(x, value)

st_drop_geometry(x)
```

Arguments

obj	object of class sf or sfc
...	ignored
x	object of class data.frame
value	object of class sfc, or character

Details

when applied to a data.frame and when value is an object of class sfc, st_set_geometry and st_geometry<- will first check for the existence of an attribute sf_column and overwrite that, or else look for list-columns of class sfc and overwrite the first of that, or else write the geometry list-column to a column named geometry. In case value is character and x is of class sf, the "active" geometry column is set to x[[value]].

the replacement function applied to `sf` objects will overwrite the geometry list-column, if value is `NULL`, it will remove it and coerce `x` to a `data.frame`.

`st_drop_geometry` drops the geometry of its argument, and reclasses it accordingly

Value

`st_geometry` returns an object of class `sfc`, a list-column with geometries

`st_geometry` returns an object of class `sf`. Assigning geometry to a `data.frame` creates an `sf` object, assigning it to an `sf` object replaces the geometry list-column.

Examples

```
df = data.frame(a = 1:2)
sfc = st_sfc(st_point(c(3,4)), st_point(c(10,11)))
st_geometry(sfc)
st_geometry(df) <- sfc
class(df)
st_geometry(df)
st_geometry(df) <- sfc # replaces
st_geometry(df) <- NULL # remove geometry, coerce to data.frame
sf <- st_set_geometry(df, sfc) # set geometry, return sf
st_set_geometry(sf, NULL) # remove geometry, coerce to data.frame
```

<code>st_geometry_type</code>	<i>Return geometry type of an object</i>
-------------------------------	--

Description

Return geometry type of an object, as a factor

Usage

```
st_geometry_type(x, by_geometry = TRUE)
```

Arguments

<code>x</code>	object of class <code>sf</code> or <code>sfc</code>
<code>by_geometry</code>	logical; if <code>TRUE</code> , return geometry type of each geometry, else return geometry type of the set

Value

a factor with the geometry type of each simple feature geometry in `x`, or that of the whole set

st_graticule

Compute graticules and their parameters

Description

Compute graticules and their parameters

Usage

```
st_graticule(
  x = c(-180, -90, 180, 90),
  crs = st_crs(x),
  datum = st_crs(4326),
  ...,
  lon = NULL,
  lat = NULL,
  ndiscr = 100,
  margin = 0.001
)
```

Arguments

x	object of class sf, sfc or sfg or numeric vector with bounding box given as (minx, miny, maxx, maxy).
crs	object of class crs, with the display coordinate reference system
datum	either an object of class crs with the coordinate reference system for the graticules, or NULL in which case a grid in the coordinate system of x is drawn, or NA, in which case an empty sf object is returned.
...	ignored
lon	numeric; degrees east for the meridians
lat	numeric; degrees north for the parallels
ndiscr	integer; number of points to discretize a parallel or meridian
margin	numeric; small number to trim a longlat bounding box that touches or crosses +/-180 long or +/-90 latitude.

Value

an object of class sf with additional attributes describing the type (E: meridian, N: parallel) degree value, label, start and end coordinates and angle; see example.

Use of graticules

In cartographic visualization, the use of graticules is not advised, unless the graphical output will be used for measurement or navigation, or the direction of North is important for the interpretation of

the content, or the content is intended to display distortions and artifacts created by projection. Unnecessary use of graticules only adds visual clutter but little relevant information. Use of coastlines, administrative boundaries or place names permits most viewers of the output to orient themselves better than a graticule.

Examples

```
library(sf)
library(maps)

usa = st_as_sf(map('usa', plot = FALSE, fill = TRUE))
laea = st_crs("+proj=laea +lat_0=30 +lon_0=-95") # Lambert equal area
usa <- st_transform(usa, laea)

bb = st_bbox(usa)
bbox = st_linestring(rbind(c( bb[1],bb[2]),c( bb[3],bb[2]),
  c( bb[3],bb[4]),c( bb[1],bb[4]),c( bb[1],bb[2])))

g = st_graticule(usa)
plot(usa, xlim = 1.2 * c(-2450853.4, 2186391.9))
plot(g[1], add = TRUE, col = 'grey')
plot(bbox, add = TRUE)
points(g$x_start, g$y_start, col = 'red')
points(g$x_end, g$y_end, col = 'blue')

invisible(lapply(seq_len(nrow(g)), function(i) {
  if (g$type[i] == "N" && g$x_start[i] - min(g$x_start) < 1000)
 text(g[i,"x_start"], g[i,"y_start"], labels = parse(text = g[i,"degree_label"]),
 srt = g$angle_start[i], pos = 2, cex = .7)
  if (g$type[i] == "E" && g$y_start[i] - min(g$y_start) < 1000)
 text(g[i,"x_start"], g[i,"y_start"], labels = parse(text = g[i,"degree_label"]),
 srt = g$angle_start[i] - 90, pos = 1, cex = .7)
  if (g$type[i] == "N" && g$x_end[i] - max(g$x_end) > -1000)
 text(g[i,"x_end"], g[i,"y_end"], labels = parse(text = g[i,"degree_label"]),
 srt = g$angle_end[i], pos = 4, cex = .7)
  if (g$type[i] == "E" && g$y_end[i] - max(g$y_end) > -1000)
 text(g[i,"x_end"], g[i,"y_end"], labels = parse(text = g[i,"degree_label"]),
 srt = g$angle_end[i] - 90, pos = 3, cex = .7)
}))
plot(usa, graticule = st_crs(4326), axes = TRUE, lon = seq(-60,-130,by=-10))
```

st_is

test equality between the geometry type and a class or set of classes

Description

test equality between the geometry type and a class or set of classes

Usage

```
st_is(x, type)
```

Arguments

x object of class sf, sfc or sfg
 type character; class, or set of classes, to test against

Examples

```
st_is(st_point(0:1), "POINT")
sfc = st_sfc(st_point(0:1), st_linestring(matrix(1:6,,2)))
st_is(sfc, "POINT")
st_is(sfc, "POLYGON")
st_is(sfc, "LINESTRING")
st_is(st_sf(a = 1:2, sfc), "LINESTRING")
st_is(sfc, c("POINT", "LINESTRING"))
```

st_is_longlat *Assert whether simple feature coordinates are longlat degrees*

Description

Assert whether simple feature coordinates are longlat degrees

Usage

```
st_is_longlat(x)
```

Arguments

x object of class sf or sfc, or otherwise an object of a class that has an st_crs method returning a crs object

Value

TRUE if x has geographic coordinates, FALSE if it has projected coordinates, or NA if is.na(st_crs(x)).

st_jitter *jitter geometries*

Description

jitter geometries

Usage

```
st_jitter(x, amount, factor = 0.002)
```

Arguments

x	object of class sf or sfc
amount	numeric; amount of jittering applied; if missing, the amount is set to factor * the bounding box diagonal; units of coordinates.
factor	numeric; fractional amount of jittering to be applied

Details

jitters coordinates with an amount such that `runif(1, -amount, amount)` is added to the coordinates. x- and y-coordinates are jittered independently but all coordinates of a single geometry are jittered with the same amount, meaning that the geometry shape does not change. For longlat data, a latitude correction is made such that jittering in East and North directions are identical in distance in the center of the bounding box of x.

Examples

```
nc = read_sf(system.file("gpkg/nc.gpkg", package="sf"))
pts = st_centroid(st_geometry(nc))
plot(pts)
plot(st_jitter(pts, .05), add = TRUE, col = 'red')
plot(st_geometry(nc))
plot(st_jitter(st_geometry(nc), factor = .01), add = TRUE, col = '#ff8888')
```

st_join	<i>spatial join, spatial filter</i>
---------	-------------------------------------

Description

spatial join, spatial filter

Usage

```
st_join(x, y, join, ...)

## S3 method for class 'sf'
st_join(
  x,
  y,
  join = st_intersects,
  ...,
  suffix = c(".x", ".y"),
  left = TRUE,
  largest = FALSE
)

st_filter(x, y, ...)
```

```
## S3 method for class 'sf'
st_filter(x, y, ..., .predicate = st_intersects)
```

Arguments

x	object of class sf
y	object of class sf
join	geometry predicate function with the same profile as st_intersects ; see details
...	for st_join: arguments passed on to the join function or to st_intersection when largest is TRUE; for st_filter arguments passed on to the .predicate function, e.g. prepared, or a pattern for st_relate
suffix	length 2 character vector; see merge
left	logical; if TRUE return the left join, otherwise an inner join; see details. see also left_join
largest	logical; if TRUE, return x features augmented with the fields of y that have the largest overlap with each of the features of x; see https://github.com/r-spatial/sf/issues/578
.predicate	geometry predicate function with the same profile as st_intersects ; see details

Details

alternative values for argument join are:

- [st_contains_properly](#)
- [st_contains](#)
- [st_covered_by](#)
- [st_covers](#)
- [st_crosses](#)
- [st_disjoint](#)
- [st_equals_exact](#)
- [st_equals](#)
- [st_is_within_distance](#)
- [st_nearest_feature](#)
- [st_overlaps](#)
- [st_touches](#)
- [st_within](#)
- any user-defined function of the same profile as the above

A left join returns all records of the x object with y fields for non-matched records filled with NA values; an inner join returns only records that spatially match.

Value

an object of class sf, joined based on geometry

Examples

```

a = st_sf(a = 1:3,
  geom = st_sfc(st_point(c(1,1)), st_point(c(2,2)), st_point(c(3,3))))
b = st_sf(a = 11:14,
  geom = st_sfc(st_point(c(10,10)), st_point(c(2,2)), st_point(c(2,2)), st_point(c(3,3))))
st_join(a, b)
st_join(a, b, left = FALSE)
# two ways to aggregate y's attribute values outcome over x's geometries:
st_join(a, b) %>% aggregate(list(.$a.x), mean)
library(dplyr)
st_join(a, b) %>% group_by(a.x) %>% summarise(mean(a.y))
# example of largest = TRUE:
nc <- st_transform(st_read(system.file("shape/nc.shp", package="sf")), 2264)
gr = st_sf(
  label = apply(expand.grid(1:10, LETTERS[10:1])[,2:1], 1, paste0, collapse = " "),
  geom = st_make_grid(st_as_sfc(st_bbox(nc))))
gr$col = sf.colors(10, categorical = TRUE, alpha = .3)
# cut, to check, NA's work out:
gr = gr[-(1:30),]
nc_j <- st_join(nc, gr, largest = TRUE)
# the two datasets:
opar = par(mfrow = c(2,1), mar = rep(0,4))
plot(st_geometry(nc_j))
plot(st_geometry(gr), add = TRUE, col = gr$col)
text(st_coordinates(st_centroid(gr)), labels = gr$label)
# the joined dataset:
plot(st_geometry(nc_j), border = 'black', col = nc_j$col)
text(st_coordinates(st_centroid(nc_j)), labels = nc_j$label, cex = .8)
plot(st_geometry(gr), border = 'green', add = TRUE)
par(opar)

```

st_layers

List layers in a datasource

Description

List layers in a datasource

Usage

```
st_layers(dsn, options = character(0), do_count = FALSE)
```

Arguments

dsn	data source name (interpretation varies by driver - for some drivers, dsn is a file name, but may also be a folder, or contain the name and access credentials of a database)
options	character; driver dependent dataset open options, multiple options supported.

do_count	logical; if TRUE, count the features by reading them, even if their count is not reported by the driver
----------	---

st_line_sample	<i>Sample points on a linear geometry</i>
----------------	---

Description

Sample points on a linear geometry

Usage

```
st_line_sample(x, n, density, type = "regular", sample = NULL)
```

Arguments

x	object of class sf, sfc or sfg
n	integer; number of points to choose per geometry; if missing, n will be computed as <code>round(density * st_length(geom))</code> .
density	numeric; density (points per distance unit) of the sampling, possibly a vector of length equal to the number of features (otherwise recycled); density may be of class units.
type	character; indicate the sampling type, either "regular" or "random"
sample	numeric; a vector of numbers between 0 and 1 indicating the points to sample - if defined sample overrules n, density and type.

Examples

```
ls = st_sfc(st_linestring(rbind(c(0,0),c(0,1))),
st_linestring(rbind(c(0,0),c(10,0))))
st_line_sample(ls, density = 1)
ls = st_sfc(st_linestring(rbind(c(0,0),c(0,1))),
st_linestring(rbind(c(0,0),c(.1,0))), crs = 4326)
try(st_line_sample(ls, density = 1/1000)) # error
st_line_sample(st_transform(ls, 3857), n = 5) # five points for each line
st_line_sample(st_transform(ls, 3857), n = c(1, 3)) # one and three points
st_line_sample(st_transform(ls, 3857), density = 1/1000) # one per km
st_line_sample(st_transform(ls, 3857), density = c(1/1000, 1/10000)) # one per km, one per 10 km
st_line_sample(st_transform(ls, 3857), density = units::set_units(1, 1/km)) # one per km
# five equidistant points including start and end:
st_line_sample(st_transform(ls, 3857), sample = c(0, 0.25, 0.5, 0.75, 1))
```

st_make_grid	<i>Create a regular tessellation over the bounding box of an sf or sfc object</i>
--------------	---

Description

Create a square or hexagonal grid covering the bounding box of the geometry of an sf or sfc object

Usage

```
st_make_grid(
  x,
  cellsize = c(diff(st_bbox(x)[c(1, 3)]), diff(st_bbox(x)[c(2, 4)]))/n,
  offset = st_bbox(x)[c("xmin", "ymin")],
  n = c(10, 10),
  crs = if (missing(x)) NA_crs_ else st_crs(x),
  what = "polygons",
  square = TRUE,
  flat_topped = FALSE
)
```

Arguments

x	object of class sf or sfc
cellsize	target cellsize
offset	numeric of length 2; lower left corner coordinates (x, y) of the grid
n	integer of length 1 or 2, number of grid cells in x and y direction (columns, rows)
crs	object of class crs ; coordinate reference system of the target of the target grid in case argument x is missing, if x is not missing, its crs is inherited.
what	character; one of: "polygons", "corners", or "centers"
square	logical; if FALSE, create hexagonal grid
flat_topped	logical; if TRUE generate flat topped hexagons, else generate pointy topped

Value

Object of class [sfc](#) (simple feature geometry list column) with, depending on what and square, square or hexagonal polygons, corner points of these polygons, or center points of these polygons.

Examples

```
plot(st_make_grid(what = "centers"), axes = TRUE)
plot(st_make_grid(what = "corners"), add = TRUE, col = 'green', pch=3)
sfc = st_sfc(st_polygon(list(rbind(c(0,0), c(1,0), c(1,1), c(0,0))))))
plot(st_make_grid(sfc, cellsize = .1, square = FALSE))
plot(sfc, add = TRUE)
# non-default offset:
```

```

plot(st_make_grid(sfc, cellsize = .1, square = FALSE, offset = c(0, .05 / (sqrt(3)/2))))
plot(sfc, add = TRUE)
nc = read_sf(system.file("shape/nc.shp", package="sf"))
g = st_make_grid(nc)
plot(g)
plot(st_geometry(nc), add = TRUE)
# g[nc] selects cells that intersect with nc:
plot(g[nc], col = '#ff000088', add = TRUE)

```

st_m_range

Return 'm' range of a simple feature or simple feature set

Description

Return 'm' range of a simple feature or simple feature set

Usage

```

## S3 method for class 'm_range'
is.na(x)

st_m_range(obj, ...)

## S3 method for class 'POINT'
st_m_range(obj, ...)

## S3 method for class 'MULTIPOINT'
st_m_range(obj, ...)

## S3 method for class 'LINESTRING'
st_m_range(obj, ...)

## S3 method for class 'POLYGON'
st_m_range(obj, ...)

## S3 method for class 'MULTILINESTRING'
st_m_range(obj, ...)

## S3 method for class 'MULTIPOLYGON'
st_m_range(obj, ...)

## S3 method for class 'GEOMETRYCOLLECTION'
st_m_range(obj, ...)

## S3 method for class 'MULTISURFACE'
st_m_range(obj, ...)

## S3 method for class 'MULTICURVE'

```

```

st_m_range(obj, ...)

## S3 method for class 'CURVEPOLYGON'
st_m_range(obj, ...)

## S3 method for class 'COMPOUNDCURVE'
st_m_range(obj, ...)

## S3 method for class 'POLYHEDRALSURFACE'
st_m_range(obj, ...)

## S3 method for class 'TIN'
st_m_range(obj, ...)

## S3 method for class 'TRIANGLE'
st_m_range(obj, ...)

## S3 method for class 'CIRCULARSTRING'
st_m_range(obj, ...)

## S3 method for class 'sfc'
st_m_range(obj, ...)

## S3 method for class 'sf'
st_m_range(obj, ...)

## S3 method for class 'numeric'
st_m_range(obj, ..., crs = NA_crs_)

NA_m_range_

```

Arguments

x	object of class <code>m_range</code>
obj	object to compute the m range from
...	ignored
crs	object of class <code>crs</code> , or argument to <code>st_crs</code> , specifying the CRS of this bounding box.

Format

An object of class `m_range` of length 2.

Details

`NA_m_range_` represents the missing value for a `m_range` object

Value

a numeric vector of length two, with mmin and mmax values; if obj is of class sf or sfc the object if obj is of class sf or sfc the object returned has a class m_range

Examples

```
a = st_sf(a = 1:2, geom = st_sfc(st_point(0:3), st_point(1:4)), crs = 4326)
st_m_range(a)
st_m_range(c(mmin = 16.1, mmax = 16.6), crs = st_crs(4326))
```

st_nearest_feature	<i>get index of nearest feature</i>
--------------------	-------------------------------------

Description

get index of nearest feature

Usage

```
st_nearest_feature(
  x,
  y,
  ...,
  check_crs = TRUE,
  longlat = isTRUE(st_is_longlat(x))
)
```

Arguments

x	object of class sfg, sfc or sf
y	object of class sfg, sfc or sf; if missing, features in codex will be compared to all remaining features in x.
...	ignored
check_crs	logical; should x and y be checked for CRS equality?
longlat	logical; does x have ellipsoidal coordinates?

Value

for each feature (geometry) in x the index of the nearest feature (geometry) in set y, or in the remaining set of x if y is missing; empty geometries result in NA indexes

See Also

[st_nearest_points](#) for finding the nearest points for pairs of feature geometries

Examples

```

ls1 = st_linestring(rbind(c(0,0), c(1,0)))
ls2 = st_linestring(rbind(c(0,0.1), c(1,0.1)))
ls3 = st_linestring(rbind(c(0,1), c(1,1)))
(l = st_sfc(ls1, ls2, ls3))

p1 = st_point(c(0.1, -0.1))
p2 = st_point(c(0.1, 0.11))
p3 = st_point(c(0.1, 0.09))
p4 = st_point(c(0.1, 0.9))

(p = st_sfc(p1, p2, p3, p4))
try(st_nearest_feature(p, l))
try(st_nearest_points(p, l[st_nearest_feature(p,l)], pairwise = TRUE))

r = sqrt(2)/10
b1 = st_buffer(st_point(c(.1,.1)), r)
b2 = st_buffer(st_point(c(.9,.9)), r)
b3 = st_buffer(st_point(c(.9,.1)), r)
circles = st_sfc(b1, b2, b3)
plot(circles, col = NA, border = 2:4)
pts = st_sfc(st_point(c(.3,.1)), st_point(c(.6,.2)), st_point(c(.6,.6)), st_point(c(.4,.8)))
plot(pts, add = TRUE, col = 1)
# draw points to nearest circle:
nearest = try(st_nearest_feature(pts, circles))
if (inherits(nearest, "try-error")) # GEOS 3.6.1 not available
  nearest = c(1, 3, 2, 2)
ls = st_nearest_points(pts, circles[nearest], pairwise = TRUE)
plot(ls, col = 5:8, add = TRUE)
# compute distance between pairs of nearest features:
st_distance(pts, circles[nearest], by_element = TRUE)

```

st_nearest_points *get nearest points between pairs of geometries*

Description

get nearest points between pairs of geometries

Usage

```

st_nearest_points(x, y, ...)

## S3 method for class 'sfc'
st_nearest_points(x, y, ..., pairwise = FALSE)

## S3 method for class 'sfg'
st_nearest_points(x, y, ...)

```

```
## S3 method for class 'sf'
st_nearest_points(x, y, ...)
```

Arguments

x	object of class <code>sfg</code> , <code>sfc</code> or <code>sf</code>
y	object of class <code>sfg</code> , <code>sfc</code> or <code>sf</code>
...	ignored
pairwise	logical; if <code>FALSE</code> (default) return nearest points between all pairs, if <code>TRUE</code> , return nearest points between subsequent pairs.

Details

in case x lies inside y, when using S2, the end points are on polygon boundaries, when using GEOS the end point are identical to x.

Value

an `sfc` object with all two-point LINESTRING geometries of point pairs from the first to the second geometry, of length `x * y`, with y cycling fastest. See examples for ideas how to convert these to POINT geometries.

See Also

[st_nearest_feature](#) for finding the nearest feature

Examples

```
r = sqrt(2)/10
pt1 = st_point(c(.1,.1))
pt2 = st_point(c(.9,.9))
pt3 = st_point(c(.9,.1))
b1 = st_buffer(pt1, r)
b2 = st_buffer(pt2, r)
b3 = st_buffer(pt3, r)
(ls0 = st_nearest_points(b1, b2)) # sfg
(ls = st_nearest_points(st_sfc(b1), st_sfc(b2, b3))) # sfc
plot(b1, xlim = c(-.2,1.2), ylim = c(-.2,1.2), col = NA, border = 'green')
plot(st_sfc(b2, b3), add = TRUE, col = NA, border = 'blue')
plot(ls, add = TRUE, col = 'red')

nc = read_sf(system.file("gpkg/nc.gpkg", package="sf"))
plot(st_geometry(nc))
ls = st_nearest_points(nc[1,], nc)
plot(ls, col = 'red', add = TRUE)
pts = st_cast(ls, "POINT") # gives all start & end points
# starting, "from" points, corresponding to x:
plot(pts[seq(1, 200, 2)], add = TRUE, col = 'blue')
# ending, "to" points, corresponding to y:
plot(pts[seq(2, 200, 2)], add = TRUE, col = 'green')
```

st_normalize	<i>Normalize simple features</i>
--------------	----------------------------------

Description

st_normalize transforms the coordinates in the input feature to fall between 0 and 1. By default the current domain is set to the bounding box of the input, but other domains can be used as well

Usage

```
st_normalize(x, domain = st_bbox(x), ...)
```

Arguments

x	object of class sf, sfc or sfg
domain	The domain x should be normalized from as a length 4 vector of the form c(xmin,ymin,xmax,ymax). Defaults to the bounding box of x
...	ignored

Examples

```
p1 = st_point(c(7,52))
st_normalize(p1, domain = c(0, 0, 10, 100))

p2 = st_point(c(-30,20))
sfc = st_sfc(p1, p2, crs = 4326)
sfc
sfc_norm <- st_normalize(sfc)
st_bbox(sfc_norm)
```

st_precision	<i>Get precision</i>
--------------	----------------------

Description

Get precision
Set precision

Usage

```
st_precision(x)

st_set_precision(x, precision)

st_precision(x) <- value
```

Arguments

x	object of class <code>sfc</code> or <code>sf</code>
precision	numeric, or object of class <code>units</code> with distance units (but see details); see st_as_binary for how to do this.
value	precision value

Details

If precision is a `units` object, the object on which we set precision must have a coordinate reference system with compatible distance units.

Setting a precision has no direct effect on coordinates of geometries, but merely set an attribute tag to an `sfc` object. The effect takes place in [st_as_binary](#) or, more precise, in the C++ function `CPL_write_wkb`, where simple feature geometries are being serialized to well-known-binary (WKB). This happens always when routines are called in GEOS library (geometrical operations or predicates), for writing geometries using [st_write](#) or [write_sf](#), `st_make_valid` in package `lwgeom`; also [aggregate](#) and [summarise](#) by default union geometries, which calls a GEOS library function. Routines in these libraries receive rounded coordinates, and possibly return results based on them. [st_as_binary](#) contains an example of a roundtrip of `sfc` geometries through WKB, in order to see the rounding happening to R data.

The reason to support precision is that geometrical operations in GEOS or `liblwgeom` may work better at reduced precision. For writing data from R to external resources it is harder to think of a good reason to limiting precision.

See Also

[st_as_binary](#) for an explanation of what setting precision does, and the examples therein.

Examples

```
x <- st_sfc(st_point(c(pi, pi)))
st_precision(x)
st_precision(x) <- 0.01
st_precision(x)
```

st_read

Read simple features or layers from file or database

Description

Read simple features from file or database, or retrieve layer names and their geometry type(s)

Read PostGIS table directly through DBI and RPostgreSQL interface, converting Well-Know Binary geometries to `sfc`

Usage

```

st_read(dsn, layer, ...)

## S3 method for class 'character'
st_read(
  dsn,
  layer,
  ...,
  query = NA,
  options = NULL,
  quiet = FALSE,
  geometry_column = 1L,
  type = 0,
  promote_to_multi = TRUE,
  stringsAsFactors = sf_stringsAsFactors(),
  int64_as_string = FALSE,
  check_ring_dir = FALSE,
  fid_column_name = character(0),
  drivers = character(0),
  wkt_filter = character(0)
)

read_sf(..., quiet = TRUE, stringsAsFactors = FALSE, as_tibble = TRUE)

## S3 method for class 'DBIObject'
st_read(
  dsn = NULL,
  layer = NULL,
  query = NULL,
  EWKB = TRUE,
  quiet = TRUE,
  as_tibble = FALSE,
  geometry_column = NULL,
  ...
)

```

Arguments

dsn	data source name (interpretation varies by driver - for some drivers, dsn is a file name, but may also be a folder, or contain the name and access credentials of a database); in case of GeoJSON, dsn may be the character string holding the geojson data. It can also be an open database connection.
layer	layer name (varies by driver, may be a file name without extension); in case layer is missing, st_read will read the first layer of dsn, give a warning and (unless quiet = TRUE) print a message when there are multiple layers, or give an error if there are no layers in dsn. If dsn is a database connection, then layer can be a table name or a database identifier (see Id). It is also possible to omit layer and rather use the query argument.

...	parameter(s) passed on to <code>st_as_sf</code>
query	SQL query to select records; see details
options	character; driver dependent dataset open options, multiple options supported. For possible values, see the "Open options" section of the GDAL documentation of the corresponding driver, and https://github.com/r-spatial/sf/issues/1157 for an example.
quiet	logical; suppress info on name, driver, size and spatial reference, or signaling no or multiple layers
geometry_column	integer or character; in case of multiple geometry fields, which one to take?
type	integer; ISO number of desired simple feature type; see details. If left zero, and <code>promote_to_multi</code> is TRUE, in case of mixed feature geometry types, conversion to the highest numeric type value found will be attempted. A vector with different values for each geometry column can be given.
promote_to_multi	logical; in case of a mix of Point and MultiPoint, or of LineString and MultiLineString, or of Polygon and MultiPolygon, convert all to the Multi variety; defaults to TRUE
stringsAsFactors	logical; logical: should character vectors be converted to factors? Default for <code>read_sf</code> or R version $\geq 4.1.0$ is FALSE, for <code>st_read</code> and R version $< 4.1.0$ equal to <code>default.stringsAsFactors()</code>
int64_as_string	logical; if TRUE, Int64 attributes are returned as string; if FALSE, they are returned as double and a warning is given when precision is lost (i.e., values are larger than 2^{53}).
check_ring_dir	logical; if TRUE, polygon ring directions are checked and if necessary corrected (when seen from above: exterior ring counter clockwise, holes clockwise)
fid_column_name	character; name of column to write feature IDs to; defaults to not doing this
drivers	character; limited set of driver short names to be tried (default: try all)
wkt_filter	character; WKT representation of a spatial filter (may be used as bounding box, selecting overlapping geometries); see examples
as_tibble	logical; should the returned table be of class tibble or data.frame?
EWKB	logical; is the WKB of type EWKB? if missing, defaults to TRUE

Details

for `geometry_column`, see also https://trac.osgeo.org/gdal/wiki/rfc41_multiple_geometry_fields

for values for `type` see https://en.wikipedia.org/wiki/Well-known_text#Well-known_binary, but note that not every target value may lead to successful conversion. The typical conversion from POLYGON (3) to MULTIPOLYGON (6) should work; the other way around (`type=3`), secondary rings from MULTIPOLYGONS may be dropped without warnings. `promote_to_multi` is handled on a per-geometry column basis; `type` may be specified for each geometry column.

Note that stray files in data source directories (such as *.dbf) may lead to spurious errors that accompanying *.shp are missing.

In case of problems reading shapefiles from USB drives on OSX, please see <https://github.com/r-spatial/sf/issues/252>.

For query with a character dsn the query text is handed to 'ExecuteSQL' on the GDAL/OGR data set and will result in the creation of a new layer (and layer is ignored). See 'OGRSQL' https://gdal.org/user/ogr_sql_dialect.html for details. Please note that the 'FID' special field is driver-dependent, and may be either 0-based (e.g. ESRI Shapefile), 1-based (e.g. MapInfo) or arbitrary (e.g. OSM). Other features of OGRSQL are also likely to be driver dependent. The available layer names may be obtained with [st_layers](#). Care will be required to properly escape the use of some layer names.

read_sf and write_sf are aliases for st_read and st_write, respectively, with some modified default arguments. read_sf and write_sf are quiet by default: they do not print information about the data source. read_sf returns an sf-tibble rather than an sf-data.frame. write_sf delete layers by default: it overwrites existing files without asking or warning.

if table is not given but query is, the spatial reference system (crs) of the table queried is only available in case it has been stored into each geometry record (e.g., by PostGIS, when using EWKB)

The function will automatically find the 'geometry' type columns for drivers that support it. For the other drivers, it will try to cast all the character columns, which can be slow for very wide tables.

Value

object of class [sf](#) when a layer was successfully read; in case argument layer is missing and data source dsn does not contain a single layer, an object of class [sf_layers](#) is returned with the layer names, each with their geometry type(s). Note that the number of layers may also be zero.

Note

The use of `system.file` in examples make sure that examples run regardless where R is installed: typical users will not use `system.file` but give the file name directly, either with full path or relative to the current working directory (see [getwd](#)). "Shapefiles" consist of several files with the same basename that reside in the same directory, only one of them having extension `.shp`.

See Also

[st_layers](#), [st_drivers](#)

Examples

```
nc = st_read(system.file("shape/nc.shp", package="sf"))
summary(nc) # note that AREA was computed using Euclidian area on lon/lat degrees

## only three fields by select clause
## only two features by where clause
nc_sql = st_read(system.file("shape/nc.shp", package="sf"),
 query = "SELECT NAME, SID74, FIPS FROM \"nc\" WHERE BIR74 > 20000")
## Not run:
library(sp)
example(meuse, ask = FALSE, echo = FALSE)
```

```

try(st_write(st_as_sf(meuse), "PG:dbname=postgis", "meuse",
  layer_options = "OVERWRITE=true"))
try(st_meuse <- st_read("PG:dbname=postgis", "meuse"))
if (exists("st_meuse"))
  summary(st_meuse)

## End(Not run)

## Not run:
## note that we need special escaping of layer within single quotes (nc.gpkg)
## and that geom needs to be included in the select, otherwise we don't detect it
layer <- st_layers(system.file("gpkg/nc.gpkg", package = "sf"))$name[1]
nc_gpkg_sql = st_read(system.file("gpkg/nc.gpkg", package = "sf"),
  query = sprintf("SELECT NAME, SID74, FIPS, geom FROM \"%s\" WHERE BIR74 > 20000", layer))

## End(Not run)
# spatial filter, as wkt:
wkt = st_as_text(st_geometry(nc[1,]))
# filter by (bbox overlaps of) first feature geometry:
read_sf(system.file("gpkg/nc.gpkg", package="sf"), wkt_filter = wkt)
# read geojson from string:
geojson_txt <- paste("{\"type\":\"MultiPoint\",\"coordinates\":",
  "[[[3.2,4],[3,4.6],[3.8,4.4],[3.5,3.8],[3.4,3.6],[3.9,4.5]]]}")
x = read_sf(geojson_txt)
x
## Not run:
library(RPostgreSQL)
try(conn <- dbConnect(PostgreSQL(), dbname = "postgis"))
if (exists("conn") && !inherits(conn, "try-error")) {
  x = st_read(conn, "meuse", query = "select * from meuse limit 3;")
  x = st_read(conn, table = "public.meuse")
  print(st_crs(x)) # SRID resolved by the database, not by GDAL!
  dbDisconnect(conn)
}

## End(Not run)

```

st_relate

Compute DE9-IM relation between pairs of geometries, or match it to a given pattern

Description

Compute DE9-IM relation between pairs of geometries, or match it to a given pattern

Usage

```
st_relate(x, y, pattern = NA_character_, sparse = !is.na(pattern))
```

Arguments

x	object of class sf, sfc or sfg
y	object of class sf, sfc or sfg
pattern	character; define the pattern to match to, see details.
sparse	logical; should a sparse matrix be returned (TRUE) or a dense matrix?

Value

In case pattern is not given, st_relate returns a dense character matrix; element [i,j] has nine characters, referring to the DE9-IM relationship between x[i] and y[j], encoded as IxIy,IxBx,IxEy,BxIy,BxBx,BxEy,ExIy,ExBx where I refers to interior, B to boundary, and E to exterior, and e.g. BxIy the dimensionality of the intersection of the the boundary of x[i] and the interior of y[j], which is one of 0,1,2,F, digits denoting dimensionality, F denoting not intersecting. When pattern is given, a dense logical matrix or sparse index list returned with matches to the given pattern; see [st_intersection](#) for a description of the returned matrix or list. See also <https://en.wikipedia.org/wiki/DE-9IM> for further explanation.

Examples

```
p1 = st_point(c(0,0))
p2 = st_point(c(2,2))
pol1 = st_polygon(list(rbind(c(0,0),c(1,0),c(1,1),c(0,1),c(0,0)))) - 0.5
pol2 = pol1 + 1
pol3 = pol1 + 2
st_relate(st_sfc(p1, p2), st_sfc(pol1, pol2, pol3))
sfc = st_sfc(st_point(c(0,0)), st_point(c(3,3)))
grd = st_make_grid(sfc, n = c(3,3))
st_intersects(grd)
st_relate(grd, pattern = "****1****") # sides, not corners, internals
st_relate(grd, pattern = "****0****") # only corners touch
st_rook = function(a, b = a) st_relate(a, b, pattern = "F***1****")
st_rook(grd)
# queen neighbours, see \url{https://github.com/r-spatial/sf/issues/234#issuecomment-300511129}
st_queen <- function(a, b = a) st_relate(a, b, pattern = "F***T****")
```

st_sample

sample points on or in (sets of) spatial features

Description

Sample points on or in (sets of) spatial features. By default, returns a pre-specified number of points that is equal to size (if type = "random" and exact = TRUE) or an approximation of size otherwise. spatstat methods are interfaced and do not use the size argument, see examples.

Usage

```

st_sample(x, size, ...)

## S3 method for class 'sf'
st_sample(x, size, ...)

## S3 method for class 'sfc'
st_sample(
  x,
  size,
  ...,
  type = "random",
  exact = TRUE,
  warn_if_not_integer = TRUE,
  by_polygon = FALSE
)

## S3 method for class 'sfg'
st_sample(x, size, ...)

```

Arguments

x	object of class sf or sfc
size	sample size(s) requested; either total size, or a numeric vector with sample sizes for each feature geometry. When sampling polygons, the returned sampling size may differ from the requested size, as the bounding box is sampled, and sampled points intersecting the polygon are returned.
...	passed on to sample for multipoint sampling, or to spatstat functions for spatstat sampling types (see details)
type	character; indicates the spatial sampling type; one of random, hexagonal (triangular really), regular, or one of the spatstat methods such as Thomas for calling <code>spatstat.core::rThomas</code> (see Details).
exact	logical; should the length of output be exactly
warn_if_not_integer	logical; if FALSE then no warning is emitted if size is not an integer
by_polygon	logical; for MULTIPOLYGON geometries, should the effort be split by POLYGON? See https://github.com/r-spatial/sf/issues/1480 the same as specified by size? TRUE by default. Only applies to polygons, and when type = "random".

Details

The function is vectorised: it samples `size` points across all geometries in the object if `size` is a single number, or the specified number of points in each feature if `size` is a vector of integers equal in length to the geometry of `x`.

if `x` has dimension 2 (polygons) and geographical coordinates (long/lat), uniform random sampling on the sphere is applied, see e.g. <http://mathworld.wolfram.com/SpherePointPicking.html>

For regular or hexagonal sampling of polygons, the resulting size is only an approximation.

As parameter called `offset` can be passed to control ("fix") regular or hexagonal sampling: for polygons a length 2 numeric vector (by default: a random point from `st_bbox(x)`); for lines use a number like `runif(1)`.

Sampling methods from package `spatstat` are interfaced (see examples), and need their own parameters to be set. For instance, to use `spatstat.core::rThomas()`, set `type = "Thomas"`.

Value

an `sfc` object containing the sampled POINT geometries

Examples

```
nc = st_read(system.file("shape/nc.shp", package="sf"))
p1 = st_sample(nc[1:3, ], 6)
p2 = st_sample(nc[1:3, ], 1:3)
plot(st_geometry(nc)[1:3])
plot(p1, add = TRUE)
plot(p2, add = TRUE, pch = 2)
x = st_sfc(st_polygon(list(rbind(c(0,0),c(90,0),c(90,90),c(0,90),c(0,0))))), crs = st_crs(4326))
plot(x, axes = TRUE, graticule = TRUE)
if (sf_extSoftVersion()["proj.4"] >= "4.9.0")
  plot(p <- st_sample(x, 1000), add = TRUE)
x2 = st_transform(st_segmentize(x, 1e4), st_crs("+proj=ortho +lat_0=30 +lon_0=45"))
g = st_transform(st_graticule(), st_crs("+proj=ortho +lat_0=30 +lon_0=45"))
plot(x2, graticule = g)
if (sf_extSoftVersion()["proj.4"] >= "4.9.0") {
  p2 = st_transform(p, st_crs("+proj=ortho +lat_0=30 +lon_0=45"))
  plot(p2, add = TRUE)
}
x = st_sfc(st_polygon(list(rbind(c(0,0),c(90,0),c(90,10),c(0,90),c(0,0)))))) # NOT long/lat:
plot(x)
p_exact = st_sample(x, 1000, exact = TRUE)
p_not_exact = st_sample(x, 1000, exact = FALSE)
length(p_exact); length(p_not_exact)
plot(st_sample(x, 1000), add = TRUE)
x = st_sfc(st_polygon(list(rbind(c(-180,-90),c(180,-90),c(180,90),c(-180,90),c(-180,-90))))),
  crs=st_crs(4326))
# FIXME:
#if (sf_extSoftVersion()["proj.4"] >= "4.9.0") {
# p = st_sample(x, 1000)
# st_sample(p, 3)
#}
# hexagonal:
sfc = st_sfc(st_polygon(list(rbind(c(0,0), c(1,0), c(1,1), c(0,0))))))
plot(sfc)
h = st_sample(sfc, 100, type = "hexagonal")
h1 = st_sample(sfc, 100, type = "hexagonal")
plot(h, add = TRUE)
plot(h1, col = 'red', add = TRUE)
c(length(h), length(h1)) # approximate!
pt = st_multipoint(matrix(1:20,2))
```

```

ls = st_sfc(st_linestring(rbind(c(0,0),c(0,1))),
  st_linestring(rbind(c(0,0),c(.1,0))),
  st_linestring(rbind(c(0,1),c(.1,1))),
  st_linestring(rbind(c(2,2),c(2,2.00001))))
st_sample(ls, 80)
plot(st_sample(ls, 80))
# spatstat example:
if (require(spatstat.core)) {
  x <- sf::st_sfc(sf::st_polygon(list(rbind(c(0, 0), c(10, 0), c(10, 10), c(0, 0)))))
  # for spatstat.core::rThomas(), set type = "Thomas":
  pts <- st_sample(x, kappa = 1, mu = 10, scale = 0.1, type = "Thomas")
}

```

st_shift_longitude *Shift or re-center geographical coordinates for a Pacific view*

Description

All longitudes < 0 are added to 360, to avoid for instance parts of Alaska being represented on the far left and right of a plot because they have values straddling 180 degrees. In general, using a projected coordinate reference system is to be preferred, but this method permits a geographical coordinate reference system to be used. This is the sf equivalent of [recenter](#) in the sp package and ST_ShiftLongitude in PostGIS.

Usage

```

st_shift_longitude(x)

## S3 method for class 'sfc'
st_shift_longitude(x, ...)

## S3 method for class 'sf'
st_shift_longitude(x, ...)

```

Arguments

x	object of class sf or sfc
...	ignored

Examples

```

## sfc
pt1 = st_point(c(-170, 50))
pt2 = st_point(c(170, 50))
(sfc = st_sfc(pt1, pt2))
sfc = st_set_crs(sfc, 4326)
st_shift_longitude(sfc)

## sf

```

```
d = st_as_sf(data.frame(id = 1:2, geometry = sfc))
st_shift_longitude(d)
```

st_transform	<i>Transform or convert coordinates of simple feature</i>
--------------	---

Description

Transform or convert coordinates of simple feature

Usage

```
st_transform(x, crs, ...)

## S3 method for class 'sfc'
st_transform(
  x,
  crs = st_crs(x),
  ...,
  aoi = numeric(0),
  pipeline = character(0),
  reverse = FALSE,
  desired_accuracy = -1,
  allow_ballpark = TRUE,
  partial = TRUE,
  check = FALSE
)

## S3 method for class 'sf'
st_transform(x, crs = st_crs(x), ...)

## S3 method for class 'sfg'
st_transform(x, crs = st_crs(x), ...)

st_wrap_dateline(x, options, quiet)

## S3 method for class 'sfc'
st_wrap_dateline(x, options = "WRAPDATELINE=YES", quiet = TRUE)

## S3 method for class 'sf'
st_wrap_dateline(x, options = "WRAPDATELINE=YES", quiet = TRUE)

## S3 method for class 'sfg'
st_wrap_dateline(x, options = "WRAPDATELINE=YES", quiet = TRUE)

sf_proj_info(type = "proj", path)
```

Arguments

x	object of class sf, sfc or sfg
crs	target coordinate reference system: object of class 'crs', or input string for st_crs
...	ignored
aoi	area of interest, in degrees: WestLongitude, SouthLatitude, EastLongitude, NorthLatitude
pipeline	character; coordinate operation pipeline, for overriding the default operation
reverse	boolean; has only an effect when pipeline is defined: if TRUE, the inverse operation of the pipeline is applied
desired_accuracy	numeric; Only coordinate operations that offer an accuracy of at least the one specified will be considered; a negative value disables this feature (requires GDAL >= 3.3)
allow_ballpark	logical; are ballpark (low accuracy) transformations allowed? (requires GDAL >= 3.3)
partial	logical; allow for partial projection, if not all points of a geometry can be projected (corresponds to setting environment variable OGR_ENABLE_PARTIAL_REPROJECTION to TRUE)
check	logical; if TRUE, perform a sanity check on resulting polygons
options	character; should have "WRAPDATELINE=YES" to function; another parameter that is used is "DATELINEOFFSET=10" (where 10 is the default value)
quiet	logical; print options after they have been parsed?
type	character; one of have_datum_files, proj, ellps, datum, units or prime_meridians; see Details.
path	character; PROJ search path to be set

Details

Transforms coordinates of object to new projection. Features that cannot be transformed are returned as empty geometries.

The `st_transform` method for `sfg` objects assumes that the CRS of the object is available as an attribute of that name.

For a discussion of using options, see <https://github.com/r-spatial/sf/issues/280> and <https://github.com/r-spatial/sf/issues/541>

`sf_proj_info` lists the available projections, ellipses, datums, units, or data search path of the PROJ library when `type` is equal to `proj`, `ellps`, `datum`, `units` or `path`; when `type` equals `have_datum_files` a boolean is returned indicating whether datum files are installed and accessible (checking for `conus`).

for PROJ >= 6, `sf_proj_info` does not provide option `type = "datums"`. PROJ < 6 does not provide the option `type = "prime_meridians"`.

for PROJ >= 7.1.0, the "units" query of `sf_proj_info` returns the `to_meter` variable as numeric, previous versions return a character vector containing a numeric expression.

See Also

Projecting simple feature geometries to projections not supported by GDAL may be done by [st_transform_proj](#), part of package lwgeom.

[sf_project](#) projects a matrix of coordinates, bypassing GDAL altogether

Examples

```
p1 = st_point(c(7,52))
p2 = st_point(c(-30,20))
sfc = st_sfc(p1, p2, crs = 4326)
sfc
st_transform(sfc, 3857)
st_transform(st_sf(a=2:1, geom=sfc), "+init=epsg:3857")
try(st_transform(sfc, 3857, aoi = c(-280,-90,180,90)))
if (sf_extSoftVersion()["GDAL"] >= "3.0.0") {
  st_transform(sfc, pipeline =
 "+proj=pipeline +step +proj=axisswap +order=2,1") # reverse axes
  st_transform(sfc, pipeline =
 "+proj=pipeline +step +proj=axisswap +order=2,1", reverse = TRUE) # also reverse axes
}
nc = st_read(system.file("shape/nc.shp", package="sf"))
st_area(nc[1,]) # area from long/lat
st_area(st_transform(nc[1,], 32119)) # NC state plane, m
st_area(st_transform(nc[1,], 2264)) # NC state plane, US foot
library(units)
set_units(st_area(st_transform(nc[1,], 2264)), m^2)
st_transform(structure(p1, proj4string = "+init=epsg:4326"), "+init=epsg:3857")
st_wrap_dateline(st_sfc(st_linestring(rbind(c(-179,0),c(179,0)))), crs = 4326))
library(maps)
wrld <- st_as_sf(maps::map("world", fill = TRUE, plot = FALSE))
wrld_wrap <- st_wrap_dateline(wrld, options = c("WRAPDATELINE=YES", "DATELINEOFFSET=180"),
  quiet = TRUE)
wrld_moll <- st_transform(wrld_wrap, "+proj=moll")
plot(st_geometry(wrld_moll), col = "transparent")
sf_proj_info("datum")
```

st_viewport

Create viewport from sf, sfc or sfg object

Description

Create viewport from sf, sfc or sfg object

Usage

```
st_viewport(x, ..., bbox = st_bbox(x), asp)
```

Arguments

x	object of class sf, sfc or sfg object
...	parameters passed on to viewport
bbox	the bounding box used for aspect ratio
asp	numeric; target aspect ratio (y/x), see Details

Details

parameters width, height, xscale and yscale are set such that aspect ratio is honoured and plot size is maximized in the current viewport; others can be passed as ...

If asp is missing, it is taken as 1, except when `isTRUE(st_is_longlat(x))`, in which case it is set to $1.0 / \cos(y)$, with y the middle of the latitude bounding box.

Value

The output of the call to [viewport](#)

Examples

```
library(grid)
nc = st_read(system.file("shape/nc.shp", package="sf"))
grid.newpage()
pushViewport(viewport(width = 0.8, height = 0.8))
pushViewport(st_viewport(nc))
invisible(lapply(st_geometry(nc), function(x) grid.draw(st_as_grob(x, gp = gpar(fill = 'red')))))
```

st_write

Write simple features object to file or database

Description

Write simple features object to file or database

Usage

```
st_write(obj, dsn, layer, ...)

## S3 method for class 'sfc'
st_write(obj, dsn, layer, ...)

## S3 method for class 'sf'
st_write(
  obj,
  dsn,
  layer = NULL,
  ...,
```

```

 driver = guess_driver_can_write(dsn),
 dataset_options = NULL,
 layer_options = NULL,
 quiet = FALSE,
 factorsAsCharacter = TRUE,
 append = NA,
 delete_dsn = FALSE,
 delete_layer = !is.na(append) && !append,
 fid_column_name = NULL,
 config_options = character(0)
  )

## S3 method for class 'data.frame'
st_write(obj, dsn, layer = NULL, ...)

write_sf(..., quiet = TRUE, append = FALSE, delete_layer = !append)

```

Arguments

obj	object of class sf or sfc
dsn	data source name. Interpretation varies by driver: can be a filename, a folder, a database name, or a Database Connection (we officially test support for <code>RPostgres::Postgres()</code> connections).
layer	layer name. Varies by driver, may be a file name without extension; for database connection, it is the name of the table. If layer is missing, the basename of dsn is taken.
...	other arguments passed to <code>dbWriteTable</code> when dsn is a Database Connection
driver	character; name of driver to be used; if missing and dsn is not a Database Connection, a driver name is guessed from dsn; <code>st_drivers()</code> returns the drivers that are available with their properties; links to full driver documentation are found at https://gdal.org/ogr_formats.html .
dataset_options	character; driver dependent dataset creation options; multiple options supported.
layer_options	character; driver dependent layer creation options; multiple options supported.
quiet	logical; suppress info on name, driver, size and spatial reference
factorsAsCharacter	logical; convert factor levels to character strings (TRUE, default), otherwise into numbers when factorsAsCharacter is FALSE. For database connections, factorsAsCharacter is always TRUE.
append	logical; should we append to an existing layer, or replace it? if TRUE append, if FALSE replace. The default for <code>st_write</code> is NA which raises an error if the layer exists. The default for <code>write_sf</code> is FALSE, which overwrites any existing data. See also next two arguments for more control on overwrite behavior.
delete_dsn	logical; delete data source dsn before attempting to write?
delete_layer	logical; delete layer layer before attempting to write? The default for <code>st_write</code> is FALSE which raises an error if the layer exists. The default for <code>write_sf</code> is TRUE.

fid_column_name character, name of column with feature IDs; if

config_options character, named vector with GDAL config options specified, this column is no longer written as feature attribute.

Details

Columns (variables) of a class not supported are dropped with a warning.

When updating an existing layer, records are appended to it if the updating object has the right variable names and types. If names don't match an error is raised. If types don't match, behaviour is undefined: GDAL may raise warnings or errors or fail silently.

When deleting layers or data sources is not successful, no error is emitted. `delete_dsn` and `delete_layer` should be handled with care; the former may erase complete directories or databases.

Value

obj, invisibly

See Also

[st_drivers](#), [dbWriteTable](#)

Examples

```
nc = st_read(system.file("shape/nc.shp", package="sf"))
st_write(nc, paste0(tempdir(), "/", "nc.shp"))
st_write(nc, paste0(tempdir(), "/", "nc.shp"), delete_layer = TRUE) # overwrites
data(meuse, package = "sp") # loads data.frame from sp
meuse_sf = st_as_sf(meuse, coords = c("x", "y"), crs = 28992)
# writes X and Y as columns:
st_write(meuse_sf, paste0(tempdir(), "/", "meuse.csv"), layer_options = "GEOMETRY=AS_XY")
st_write(meuse_sf, paste0(tempdir(), "/", "meuse.csv"), layer_options = "GEOMETRY=AS_WKT",
  delete_dsn=TRUE) # overwrites
## Not run:
library(sp)
example(meuse, ask = FALSE, echo = FALSE)
try(st_write(st_as_sf(meuse), "PG:dbname=postgis", "meuse_sf",
  layer_options = c("OVERWRITE=yes", "LAUNDER=true")))
demo(nc, ask = FALSE)
try(st_write(nc, "PG:dbname=postgis", "sids", layer_options = "OVERWRITE=true"))

## End(Not run)
```

st_zm	<i>Drop or add Z and/or M dimensions from feature geometries</i>
-------	--

Description

Drop Z and/or M dimensions from feature geometries, resetting classes appropriately

Usage

```
st_zm(x, ..., drop = TRUE, what = "ZM")
```

Arguments

x	object of class sfg, sfc or sf
...	ignored
drop	logical; drop, or (FALSE) add?
what	character which dimensions to drop or add

Details

Only combinations drop=TRUE, what = "ZM", and drop=FALSE, what="Z" are supported so far. In case add=TRUE, x should have XY geometry, and zero values are added for Z.

Examples

```
st_zm(st_linestring(matrix(1:32,8)))
x = st_sfc(st_linestring(matrix(1:32,8)), st_linestring(matrix(1:8,2)))
st_zm(x)
a = st_sf(a = 1:2, geom=x)
st_zm(a)
```

st_z_range	<i>Return 'z' range of a simple feature or simple feature set</i>
------------	---

Description

Return 'z' range of a simple feature or simple feature set

Usage

```
## S3 method for class 'z_range'  
is.na(x)  
  
st_z_range(obj, ...)  
  
## S3 method for class 'POINT'  
st_z_range(obj, ...)  
  
## S3 method for class 'MULTIPOINT'  
st_z_range(obj, ...)  
  
## S3 method for class 'LINESTRING'  
st_z_range(obj, ...)  
  
## S3 method for class 'POLYGON'  
st_z_range(obj, ...)  
  
## S3 method for class 'MULTILINESTRING'  
st_z_range(obj, ...)  
  
## S3 method for class 'MULTIPOLYGON'  
st_z_range(obj, ...)  
  
## S3 method for class 'GEOMETRYCOLLECTION'  
st_z_range(obj, ...)  
  
## S3 method for class 'MULTISURFACE'  
st_z_range(obj, ...)  
  
## S3 method for class 'MULTICURVE'  
st_z_range(obj, ...)  
  
## S3 method for class 'CURVEPOLYGON'  
st_z_range(obj, ...)  
  
## S3 method for class 'COMPOUNDCURVE'  
st_z_range(obj, ...)  
  
## S3 method for class 'POLYHEDRALSURFACE'  
st_z_range(obj, ...)  
  
## S3 method for class 'TIN'  
st_z_range(obj, ...)  
  
## S3 method for class 'TRIANGLE'  
st_z_range(obj, ...)
```

```
## S3 method for class 'CIRCULARSTRING'
st_z_range(obj, ...)

## S3 method for class 'sfc'
st_z_range(obj, ...)

## S3 method for class 'sf'
st_z_range(obj, ...)

## S3 method for class 'numeric'
st_z_range(obj, ..., crs = NA_crs_)

NA_z_range_
```

Arguments

x	object of class z_range
obj	object to compute the z range from
...	ignored
crs	object of class crs, or argument to st_crs , specifying the CRS of this bounding box.

Format

An object of class z_range of length 2.

Details

NA_z_range_ represents the missing value for a z_range object

Value

a numeric vector of length two, with zmin and zmax values; if obj is of class sf or sfc the object returned has a class z_range

Examples

```
a = st_sf(a = 1:2, geom = st_sfc(st_point(0:2), st_point(1:3)), crs = 4326)
st_z_range(a)
st_z_range(c(zmin = 16.1, zmax = 16.6), crs = st_crs(4326))
```

summary.sfc	<i>Summarize simple feature column</i>
-------------	--

Description

Summarize simple feature column

Usage

```
## S3 method for class 'sfc'
summary(object, ..., maxsum = 7L, maxp4s = 10L)
```

Arguments

object	object of class sfc
...	ignored
maxsum	maximum number of classes to summarize the simple feature column to
maxp4s	maximum number of characters to print from the PROJ string

tibble	<i>Summarize simple feature type for tibble</i>
--------	---

Description

Summarize simple feature type for tibble
 Summarize simple feature item for tibble

Usage

```
type_sum.sfc(x, ...)

obj_sum.sfc(x)

pillar_shaft.sfc(x, ...)
```

Arguments

x	object of class sfc
...	ignored

Details

see [type_sum](#)

`tidyverse`*Tidyverse methods for sf objects (remove .sf suffix!)*

Description

Tidyverse methods for sf objects. Geometries are sticky, use [as.data.frame](#) to let dplyr's own methods drop them. Use these methods without the .sf suffix and after loading the tidyverse package with the generic (or after loading package tidyverse).

Usage

```
filter.sf(.data, ..., .dots)
```

```
arrange.sf(.data, ..., .dots)
```

```
group_by.sf(.data, ..., add = FALSE)
```

```
ungroup.sf(x, ...)
```

```
rowwise.sf(x, ...)
```

```
mutate.sf(.data, ..., .dots)
```

```
transmute.sf(.data, ..., .dots)
```

```
select.sf(.data, ...)
```

```
rename.sf(.data, ...)
```

```
slice.sf(.data, ..., .dots)
```

```
summarise.sf(.data, ..., .dots, do_union = TRUE, is_coverage = FALSE)
```

```
distinct.sf(.data, ..., .keep_all = FALSE)
```

```
gather.sf(  
  data,  
  key,  
  value,  
  ...,  
  na.rm = FALSE,  
  convert = FALSE,  
  factor_key = FALSE  
)
```

```
spread.sf(  
  data,
```

```
 key,
 value,
 fill = NA,
 convert = FALSE,
 drop = TRUE,
 sep = NULL
  )

sample_n.sf(tbl, size, replace = FALSE, weight = NULL, .env = parent.frame())

sample_frac.sf(
  tbl,
  size = 1,
  replace = FALSE,
  weight = NULL,
  .env = parent.frame()
)

nest.sf(.data, ...)

separate.sf(
  data,
  col,
  into,
  sep = "[^[:alnum:]]+",
  remove = TRUE,
  convert = FALSE,
  extra = "warn",
  fill = "warn",
  ...
)

separate_rows.sf(data, ..., sep = "[^[:alnum:]]+", convert = FALSE)

unite.sf(data, col, ..., sep = "_", remove = TRUE)

unnest.sf(data, ..., .preserve = NULL)

inner_join.sf(x, y, by = NULL, copy = FALSE, suffix = c(".x", ".y"), ...)

left_join.sf(x, y, by = NULL, copy = FALSE, suffix = c(".x", ".y"), ...)

right_join.sf(x, y, by = NULL, copy = FALSE, suffix = c(".x", ".y"), ...)

full_join.sf(x, y, by = NULL, copy = FALSE, suffix = c(".x", ".y"), ...)

semi_join.sf(x, y, by = NULL, copy = FALSE, suffix = c(".x", ".y"), ...)
```

```
anti_join.sf(x, y, by = NULL, copy = FALSE, suffix = c(".x", ".y"), ...)
```

Arguments

<code>.data</code>	data object of class sf
<code>...</code>	other arguments
<code>.dots</code>	see corresponding function in package dplyr
<code>add</code>	see corresponding function in dplyr
<code>x</code>	A pair of data frames, data frame extensions (e.g. a tibble), or lazy data frames (e.g. from dbplyr or dtplyr). See <i>Methods</i> , below, for more details.
<code>do_union</code>	logical; in case <code>summary</code> does not create a geometry column, should geometries be created by unioning using st_union , or simply by combining using st_combine ? Using st_union resolves internal boundaries, but in case of unioning points, this will likely change the order of the points; see <i>Details</i> .
<code>is_coverage</code>	logical; if <code>do_union</code> is TRUE, use an optimized algorithm for features that form a polygonal coverage (have no overlaps)
<code>.keep_all</code>	see corresponding function in dplyr
<code>data</code>	see original function docs
<code>key</code>	see original function docs
<code>value</code>	see original function docs
<code>na.rm</code>	see original function docs
<code>convert</code>	see separate_rows
<code>factor_key</code>	see original function docs
<code>fill</code>	see original function docs
<code>drop</code>	see original function docs
<code>sep</code>	see separate_rows
<code>tbl</code>	see original function docs
<code>size</code>	see original function docs
<code>replace</code>	see original function docs
<code>weight</code>	see original function docs
<code>.env</code>	see original function docs
<code>col</code>	see separate
<code>into</code>	see separate
<code>remove</code>	see separate
<code>extra</code>	see separate
<code>.preserve</code>	see unnest
<code>y</code>	A pair of data frames, data frame extensions (e.g. a tibble), or lazy data frames (e.g. from dbplyr or dtplyr). See <i>Methods</i> , below, for more details.

by	<p>A character vector of variables to join by.</p> <p>If NULL, the default, <code>*_join()</code> will perform a natural join, using all variables in common across <code>x</code> and <code>y</code>. A message lists the variables so that you can check they're correct; suppress the message by supplying <code>by</code> explicitly.</p> <p>To join by different variables on <code>x</code> and <code>y</code>, use a named vector. For example, <code>by = c("a" = "b")</code> will match <code>x\$a</code> to <code>y\$b</code>.</p> <p>To join by multiple variables, use a vector with length <code>> 1</code>. For example, <code>by = c("a", "b")</code> will match <code>x\$a</code> to <code>y\$a</code> and <code>x\$b</code> to <code>y\$b</code>. Use a named vector to match different variables in <code>x</code> and <code>y</code>. For example, <code>by = c("a" = "b", "c" = "d")</code> will match <code>x\$a</code> to <code>y\$b</code> and <code>x\$c</code> to <code>y\$d</code>.</p> <p>To perform a cross-join, generating all combinations of <code>x</code> and <code>y</code>, use <code>by = character()</code>.</p>
copy	<p>If <code>x</code> and <code>y</code> are not from the same data source, and <code>copy</code> is TRUE, then <code>y</code> will be copied into the same <code>src</code> as <code>x</code>. This allows you to join tables across <code>srcs</code>, but it is a potentially expensive operation so you must opt into it.</p>
suffix	<p>If there are non-joined duplicate variables in <code>x</code> and <code>y</code>, these suffixes will be added to the output to disambiguate them. Should be a character vector of length 2.</p>

Details

`select` keeps the geometry regardless whether it is selected or not; to deselect it, first pipe through `as.data.frame` to let `dplyr`'s own `select` drop it.

In case one or more of the arguments (expressions) in the `summarise` call creates a geometry list-column, the first of these will be the (active) geometry of the returned object. If this is not the case, a geometry column is created, depending on the value of `do_union`.

In case `do_union` is FALSE, `summarise` will simply combine geometries using `c.sfg`. When polygons sharing a boundary are combined, this leads to geometries that are invalid; see for instance <https://github.com/r-spatial/sf/issues/681>.

`distinct` gives distinct records for which all attributes and geometries are distinct; `st_equals` is used to find out which geometries are distinct.

`nest` assumes that a simple feature geometry list-column was among the columns that were nested.

Value

an object of class `sf`

Examples

```
library(dplyr)
nc = st_read(system.file("shape/nc.shp", package="sf"))
nc %>% filter(AREA > .1) %>% plot()
# plot 10 smallest counties in grey:
st_geometry(nc) %>% plot()
nc %>% select(AREA) %>% arrange(AREA) %>% slice(1:10) %>% plot(add = TRUE, col = 'grey')
title("the ten counties with smallest area")
nc$area_cl = cut(nc$AREA, c(0, .1, .12, .15, .25))
nc %>% group_by(area_cl) %>% class()
nc2 <- nc %>% mutate(area10 = AREA/10)
nc %>% transmute(AREA = AREA/10, geometry = geometry) %>% class()
```


```

nc %>% transmute(AREA = AREA/10) %>% class()
nc %>% select(SID74, SID79) %>% names()
nc %>% select(SID74, SID79, geometry) %>% names()
nc %>% select(SID74, SID79) %>% class()
nc %>% select(SID74, SID79, geometry) %>% class()
nc2 <- nc %>% rename(area = AREA)
nc %>% slice(1:2)
nc$area_cl = cut(nc$AREA, c(0, .1, .12, .15, .25))
nc.g <- nc %>% group_by(area_cl)
nc.g %>% summarise(mean(AREA))
nc.g %>% summarise(mean(AREA)) %>% plot(col = grey(3:6 / 7))
nc %>% as.data.frame %>% summarise(mean(AREA))
nc[c(1:100, 1:10), ] %>% distinct() %>% nrow()
library(tidyr)
nc %>% select(SID74, SID79) %>% gather("VAR", "SID", -geometry) %>% summary()
library(tidyr)
nc$row = 1:100 # needed for spread to work
nc %>% select(SID74, SID79, geometry, row) %>%
gather("VAR", "SID", -geometry, -row) %>%
spread(VAR, SID) %>% head()
storms.sf = st_as_sf(storms, coords = c("long", "lat"), crs = 4326)
x <- storms.sf %>% group_by(name, year) %>% nest
trs = lapply(x$data, function(tr) st_cast(st_combine(tr), "LINESTRING")[[1]]) %>%
  st_sfc(crs = 4326)
trs.sf = st_sf(x[,1:2], trs)
plot(trs.sf["year"], axes = TRUE)

```

transform.sf

transform method for sf objects

Description

Can be used to create or modify attribute variables; for transforming geometries see [st_transform](#), and all other functions starting with `st_`.

Usage

```

## S3 method for class 'sf'
transform(`_data`, ...)

```

Arguments

<code>_data</code>	object of class <code>sf</code>
<code>...</code>	Further arguments of the form <code>new_variable=expression</code>

Examples

```
a = data.frame(x1 = 1:3, x2 = 5:7)
st_geometry(a) = st_sfc(st_point(c(0,0)), st_point(c(1,1)), st_point(c(2,2)))
transform(a, x1_sq = x1^2)
transform(a, x1_x2 = x1*x2)
```

valid

Check validity or make an invalid geometry valid

Description

Checks whether a geometry is valid, or makes an invalid geometry valid

Usage

```
st_is_valid(x, ...)

## S3 method for class 'sfc'
st_is_valid(x, ..., NA_on_exception = TRUE, reason = FALSE)

## S3 method for class 'sf'
st_is_valid(x, ...)

## S3 method for class 'sfg'
st_is_valid(x, ...)

st_make_valid(x, ...)

## S3 method for class 'sfg'
st_make_valid(x, ...)

## S3 method for class 'sfc'
st_make_valid(
  x,
  ...,
  oriented = FALSE,
  s2_options = s2::s2_options(snap = s2::s2_snap_precision(1e+07))
)
```

Arguments

x	object of class sfg, sfg or sf
...	ignored
NA_on_exception	logical; if TRUE, for polygons that would otherwise raise a GEOS error (exception, e.g. for a POLYGON having more than zero but less than 4 points,

	or a <code>LINestring</code> having one point) return an NA rather than raising an error, and suppress warning messages (e.g. about self-intersection); if <code>FALSE</code> , regular GEOS errors and warnings will be emitted.
<code>reason</code>	logical; if <code>TRUE</code> , return a character with, for each geometry, the reason for invalidity, NA on exception, or "Valid Geometry" otherwise.
<code>oriented</code>	logical; only relevant if <code>st_is_longlat(x)</code> is <code>TRUE</code> ; see s2
<code>s2_options</code>	only relevant if <code>st_is_longlat(x)</code> is <code>TRUE</code> ; options for s2_rebuild , see s2_options and Details .

Details

For projected geometries, `st_make_valid` uses the `lwgeom_makevalid` method also used by the PostGIS command `ST_makevalid` if the GEOS version linked to is smaller than 3.8.0, and otherwise the version shipped in GEOS; for geometries having ellipsoidal coordinates `s2::s2_rebuild` is being used.

if `s2_options` is not specified and `x` has a non-zero precision set, then this precision value will be used as the value in `s2_snap_precision`, passed on to `s2_options`, rather than the `1e7` default.

Value

`st_is_valid` returns a logical vector indicating for each geometries of `x` whether it is valid. `st_make_valid` returns an object with a topologically valid geometry.

Object of the same class as `x`

Examples

```
p1 = st_as_sfc("POLYGON((0 0, 0 10, 10 0, 10 10, 0 0))")
st_is_valid(p1)
st_is_valid(st_sfc(st_point(0:1), p1[[1]]), reason = TRUE)
library(sf)
x = st_sfc(st_polygon(list(rbind(c(0,0),c(0.5,0),c(0.5,0.5),c(0.5,0),c(1,0),c(1,1),c(0,1),c(0,0))))))
suppressWarnings(st_is_valid(x))
y = st_make_valid(x)
st_is_valid(y)
y %>% st_cast()
```

Description

vctrs methods for sf objects

Usage

```
vec_ptype2.sfc(x, y, ...)  
  
## Default S3 method:  
vec_ptype2.sfc(x, y, ..., x_arg = "x", y_arg = "y")  
  
## S3 method for class 'sfc'  
vec_ptype2.sfc(x, y, ...)  
  
vec_cast.sfc(x, to, ...)  
  
## S3 method for class 'sfc'  
vec_cast.sfc(x, to, ...)  
  
## Default S3 method:  
vec_cast.sfc(x, to, ...)
```

Arguments

x	Vector types.
y	Vector types.
...	These dots are for future extensions and must be empty.
x_arg, y_arg	Argument names for x and y.
to	Type to cast to. If NULL, x will be returned as is.

Index

* datasets

- db_drivers, 10
- extension_map, 10
- prefix_map, 39
- st_agr, 53
- st_bbox, 61
- st_crs, 70
- st_m_range, 84
- st_z_range, 105

* data

- nc, 32
- .degAxis (stars), 51
- .get_layout (stars), 51
- .image_scale (stars), 51
- .image_scale_factor (stars), 51
- .stop_geos (internal), 29
- [.data.frame, 43, 44
- [.sf (sf), 42
- \$.crs (st_crs), 70

- aggregate, 4, 5, 65, 90
- aggregate (aggregate.sf), 4
- aggregate.sf, 4
- anti_join.sf (tidyverse), 109
- arrange.sf (tidyverse), 109
- as, 6
- as.data.frame, 109
- as.matrix.sfg (st), 48
- as.matrix.sgbp (sgbp), 48
- as_Spatial (as), 6
- as_Spatial(), 6

- bind, 7
- bind_cols, 7
- bpy.colors, 38

- c, 20
- c.sfg, 5, 20, 112
- c.sfg (st), 48
- cbind, 7

- cbind.sf (bind), 7
- classIntervals, 36
- coerce, crs, CRS-method (as), 6
- coerce, sf, Spatial-method (as), 6
- coerce, sfc, Spatial-method (as), 6
- coerce, Spatial, sf-method (as), 6
- coerce, Spatial, sfc-method (as), 6

- data.frame, 7
- db_drivers, 10
- dbDataType, DBIObject, sf-method
(dbDataType, PostgreSQLConnection, sf-method),
8
- dbDataType, PostgreSQLConnection, sf-method,
8
- dbWriteTable, 103, 104
- dbWriteTable, DBIObject, character, sf-method
(dbWriteTable, PostgreSQLConnection, character, sf-me
8
- dbWriteTable, PostgreSQLConnection, character, sf-method,
8
- dim.sgbp (sgbp), 48
- distinct.sf (tidyverse), 109
- dotsMethods, 7

- extension_map, 10
- filter.sf (tidyverse), 109
- format, 63
- format.bbox (st_bbox), 61
- format.crs (st_crs), 70
- format.sfg (st), 48
- full_join.sf (tidyverse), 109

- gather.sf (tidyverse), 109
- gdal, 10
- gdal_crs (gdal), 10
- gdal_extract (gdal), 10
- gdal_inv_geotransform (gdal), 10
- gdal_metadata (gdal), 10

- gdal_polygonize (gdal), 10
- gdal_rasterize (gdal), 10
- gdal_read (gdal), 10
- gdal_read_mdimg (gdal), 10
- gdal_subdatasets (gdal), 10
- gdal_utils, 14
- gdal_write (gdal), 10
- gdal_write_mdimg (gdal), 10
- geos_binary_ops, 15
- geos_binary_pred, 18
- geos_combine, 20
- geos_measures, 21
- geos_query, 23
- geos_unary, 24
- get_key_pos (plot), 33
- getwd, 93
- group_by.sf (tidyverse), 109
- gUnaryUnion, 21
- gUnion, 21

- head.sfg (st), 48

- Id, 91
- inner_join.sf (tidyverse), 109
- internal, 29
- interpolate_aw, 29
- intersect, 17
- is.na.bbox (st_bbox), 61
- is.na.crs (st_crs), 70
- is.na.m_range (st_m_range), 84
- is.na.z_range (st_z_range), 105
- is_driver_available, 30
- is_driver_can, 30
- is_geometry_column, 31

- left_join, 80
- left_join.sf (tidyverse), 109

- map, 56
- merge, 80
- merge.sf, 31
- mutate.sf (tidyverse), 109

- NA_agr_ (st_agr), 53
- NA_bbox_ (st_bbox), 61
- NA_crs_ (st_crs), 70
- NA_m_range_ (st_m_range), 84
- NA_z_range_ (st_z_range), 105
- nc, 32

- nest.sf (tidyverse), 109

- obj_sum.sfc (tibble), 108
- Ops, 32

- par, 37, 38
- pillar_shaft.sfc (tibble), 108
- plot, 33, 36
- plot.window, 37
- plot_sf, 36
- plot_sf (plot), 33
- polypath, 37
- prefix_map, 39
- print.sf (sf), 42
- print.sfg (st), 48
- print.sgbp (sgbp), 48
- proj_tools, 39

- rainbow, 36
- rawToHex, 41
- rbind, 7
- rbind.sf (bind), 7
- read_sf (st_read), 90
- recenter, 98
- rename.sf (tidyverse), 109
- right_join.sf (tidyverse), 109
- rowwise.sf (tidyverse), 109
- RPostgres::Postgres(), 103

- s2, 41, 115
- s2_distance, 22
- s2_distance_matrix, 22
- s2_options, 16, 19, 115
- s2_rebuild, 42, 115
- sample, 96
- sample_frac.sf (tidyverse), 109
- sample_n.sf (tidyverse), 109
- select.sf (tidyverse), 109
- semi_join.sf (tidyverse), 109
- separate, 111
- separate.sf (tidyverse), 109
- separate_rows, 111
- separate_rows.sf (tidyverse), 109
- set_units, 22
- setdiff, 17
- sf, 4, 42, 71, 75, 78, 83, 93, 111, 112
- sf-defunct, 44
- sf.colors (plot), 33
- sf_add_proj_units (sf_project), 47

- sf_extSoftVersion, 46
- sf_proj_info (st_transform), 99
- sf_proj_network (proj_tools), 39
- sf_proj_pipelines (proj_tools), 39
- sf_proj_search_paths (proj_tools), 39
- sf_project, 47, 101
- sf_use_s2 (s2), 41
- sfc, 45, 57, 71, 75, 78, 83, 88
- sfc_GEOMETRYCOLLECTION (sfc), 45
- sfc_LINESTRING (sfc), 45
- sfc_MULTILINESTRING (sfc), 45
- sfc_MULTIPOINT (sfc), 45
- sfc_MULTIPOLYGON (sfc), 45
- sfc_POINT (sfc), 45
- sfc_POLYGON (sfc), 45
- sGBP, 19, 48
- slice.sf (tidyverse), 109
- spread.sf (tidyverse), 109
- st, 48
- st_agr, 53
- st_agr<- (st_agr), 53
- st_area (geos_measures), 21
- st_as_binary, 43, 46, 53, 60, 90
- st_as_grob, 55
- st_as_s2 (s2), 41
- st_as_sf, 45, 55, 92
- st_as_sfc, 43, 44, 58, 63
- st_as_text, 60
- st_axis_order (st_crs), 70
- st_bbox, 61, 70
- st_bind_cols (bind), 7
- st_boundary (geos_unary), 24
- st_buffer (geos_unary), 24
- st_cast, 23, 64, 68
- st_cast(), 6
- st_cast_sfc_default, 66
- st_centroid (geos_unary), 24
- st_collection_extract, 67
- st_combine, 111
- st_combine (geos_combine), 20
- st_contains, 80
- st_contains (geos_binary_pred), 18
- st_contains_properly, 80
- st_contains_properly (geos_binary_pred), 18
- st_convex_hull (geos_unary), 24
- st_coordinates, 69
- st_covered_by, 80
- st_covered_by (geos_binary_pred), 18
- st_covers, 80
- st_covers (geos_binary_pred), 18
- st_crop, 69
- st_crosses, 80
- st_crosses (geos_binary_pred), 18
- st_crs, 13, 43, 63, 70, 78, 85, 100, 107
- st_crs(), 60
- st_crs<- (st_crs), 70
- st_difference, 21
- st_difference (geos_binary_ops), 15
- st_dimension, 23
- st_dimension (geos_query), 23
- st_disjoint, 80
- st_disjoint (geos_binary_pred), 18
- st_distance (geos_measures), 21
- st_drivers, 30, 73, 93, 104
- st_drop_geometry (st_geometry), 74
- st_equals, 80, 112
- st_equals (geos_binary_pred), 18
- st_equals_exact, 80
- st_equals_exact (geos_binary_pred), 18
- st_filter (st_join), 79
- st_geod_area, 22
- st_geod_distance, 22
- st_geod_segmentize, 26
- st_geometry, 74
- st_geometry<- (st_geometry), 74
- st_geometry_type, 75
- st_geometrycollection (st), 48
- st_graticule, 38, 76
- st_inscribed_circle (geos_unary), 24
- st_interpolate_aw (interpolate_aw), 29
- st_intersection, 20, 21, 95
- st_intersection (geos_binary_ops), 15
- st_intersects, 17, 54, 80
- st_intersects (geos_binary_pred), 18
- st_is, 77
- st_is_empty (geos_query), 23
- st_is_longlat, 78
- st_is_simple (geos_query), 23
- st_is_valid (valid), 114
- st_is_within_distance, 80
- st_is_within_distance (geos_binary_pred), 18
- st_jitter, 78
- st_join, 5, 79
- st_layers, 81, 93

st_length (geos_measures), 21
 st_line_merge (geos_unary), 24
 st_line_sample, 82
 st_linestring (st), 48
 st_m_range, 84
 st_make_grid, 83
 st_make_valid (valid), 114
 st_multilinestring (st), 48
 st_multipoint (st), 48
 st_multipolygon (st), 48
 st_nearest_feature, 80, 86, 88
 st_nearest_points, 86, 87
 st_node (geos_unary), 24
 st_normalize, 89
 st_overlaps, 80
 st_overlaps (geos_binary_pred), 18
 st_point, 56
 st_point (st), 48
 st_point_on_surface (geos_unary), 24
 st_polygon (st), 48
 st_polygonize (geos_unary), 24
 st_precision, 89
 st_precision<- (st_precision), 89
 st_read, 43, 45, 46, 90
 st_read_db (sf-defunct), 44
 st_read_db, (sf-defunct), 44
 st_relate, 19, 80, 94
 st_reverse (geos_unary), 24
 st_sample, 95
 st_segmentize (geos_unary), 24
 st_set_agr (st_agr), 53
 st_set_crs (st_crs), 70
 st_set_geometry (st_geometry), 74
 st_set_precision (st_precision), 89
 st_sf, 7, 56
 st_sf (sf), 42
 st_sfc (sfc), 45
 st_shift_longitude, 98
 st_simplify (geos_unary), 24
 st_snap (geos_binary_ops), 15
 st_sym_difference, 21
 st_sym_difference (geos_binary_ops), 15
 st_touches, 80
 st_touches (geos_binary_pred), 18
 st_transform, 99, 113
 st_transform_proj, 101
 st_triangulate (geos_unary), 24
 st_union, 4, 17, 111
 st_union (geos_combine), 20
 st_viewport, 101
 st_voronoi (geos_unary), 24
 st_within, 80
 st_within (geos_binary_pred), 18
 st_wrap_dateline (st_transform), 99
 st_write, 45, 90, 102
 st_write_db (sf-defunct), 44
 st_z_range, 105
 st_zm, 105
 st_zm(), 6
 stars, 51
 summarise, 65, 90
 summarise (tidyverse), 109
 summary.sfc, 108

 t.sgbp (sgbp), 48
 tibble, 108
 tidyverse, 109
 transform.sf, 113
 transmute.sf (tidyverse), 109
 type_sum, 108
 type_sum.sfc (tibble), 108

 ungroup.sf (tidyverse), 109
 unite.sf (tidyverse), 109
 unnest, 111
 unnest.sf (tidyverse), 109

 valid, 114
 vctrs, 115
 vec_cast.sfc (vctrs), 115
 vec_ptype2.sfc (vctrs), 115
 viewport, 102

 write_sf, 90
 write_sf (st_write), 102