Macrosystems EDDIE: Getting Started + Troubleshooting Tips

Developed by K.J. Farrell and C.C. Carey for use with Macrosystems EDDIE modules.

http://module3.macrosystemseddie.org

Module development supported by NSF EF 1702506.

Last updated: 8 Jan. 2019

R and RStudio

R

Statistical environment

RStudio

- Point and click program for using R in one place
 - Run code
 - Visualize plots
 - Access files

Check-in:

- Have you downloaded both R and RStudio?
- Look in your Applications (Mac) or in the Start menu (Windows) to confirm this-- both programs should be listed.
- If either program is missing, install it now!

Are R & RStudio up to date?

- Check that R and RStudio are both up-to-date, and download new versions if necessary
 - When you open RStudio, you will see your version of R. It should be at least 3.5.1
 - Check for updates to RStudio by clicking Help, then Check for Updates

Download the module files

- Navigate to the Macrosystems EDDIE Module 3 website
 - http://module3.macrosystemseddie.org
- Scroll down to Teaching Materials and click Files for Running the Module

Teaching Materials:

Note: We continue to update our lake model calibrations, so check back frequently to make sure you have the most up-to-date zip folder of files to use!

- <u>Files for Running the Module</u> (Zip Archive 2.1MB Nov2 18) Zipped folder of all files needed to run the module in RStudio
- R You Ready for EDDIE? Module 3 (Microsoft Word 2007 (.docx) 23kB Oct4 18) Step-by-step guide to download R, RStudio, and module files
- Save the .zip folder to your Desktop

Unzip Files to Desktop: Windows

- Download the zip folder directly from the Macrosystems EDDIE website to Desktop (or drag the zipped folder from Downloads to Desktop)
- Right click on the .zip folder and choose Extract All
- 3) Check that your files are:
 - being extracted to the **Desktop**
 - called exactly teleconnections.
 Also check the box "Show extracted files when complete"
- To open the module script in RStudio, right click on the file name (Teleconnections_R_Script.R), then choose Open with... and RStudio

Unzip Files to Desktop: Mac

- Download the zip folder directly from the Macrosystems EDDIE website, then drag the zipped 'teleconnections' folder from Downloads to the Desktop
 - Note: Your folder may have automatically been unzipped when you downloaded it. If it was, drag the *un*zipped 'teleconnections' folder from Downloads to the Desktop, and skip to step 4
- Control + click on the .zip folder and choose
 Open with → Archive Utility to unzip the folder.
 Then double click on the unzipped folder
- 3) Check that your files are:
 - being extracted to the **Desktop**
 - called *exactly* teleconnections.
- 4) To open the module script in RStudio, control + click on the Teleconnections_R_Script.R file, then choose Open with... and RStudio

Opening Module Files in RStudio

Congrats! You've opened the module script in RStudio!

RStudio Basics: Console

RStudio Basics: Console

RStudio Basics: Script

The Script appears in the top left panel, and shows the commands you will run for the module. As you work through the module, you will read directions in the script and execute code.

Environment History

Global Environment •

🕋 🔚 🔝 Import Dataset 🕶 🐠

Project: (None) •

List → | @

In R scripts, lines that begin with a # are not read by the program— these lines are comments or directions you need to read to move through the module.

RStudio Basics: Script

The Script appears in the top left panel, and shows the commands you will run for the module. As you work through the module, you will read directions in the script and execute code.

🕦 Project: (None) 🔹

List → | @

In R scripts, lines that begin with a # are not read by the program— these lines are comments or directions you need to read to move through the module.

Lines that do not begin with a # are lines of script that need to be run. You can run a line of script by putting your cursor inside the line, then pressing **Run** (or Ctrl + Enter)

RStudio Basics: Files

RStudio Basics: Plots

RStudio Basics: Plots

Activity A: What's my sim_folder?

In Activity A, you need to set your sim_folder so that R knows where to find the module folders for your focal lake on *your* computer!

To find your folder path:

- 1) Navigate to the 'teleconnections' folder on your Desktop, then open the Lakes folder
- Right click on the folder that matches your model lake, then select Properties (Windows) or Get Info (Mac)
- 3) Look under Location (Windows) or Where (Mac) to find your folder path (examples below):
 - Windows: Users/KJF/Desktop/teleconnections/Lakes/Prairie Pothole
 - Mac: Users -> careylab -> Desktop -> teleconnections -> Lakes -> Crampton

In the R script, make sure you use the / dash, not \ (which is what Windows will show you!)

In the R script, make sure you use the / dash, not an arrow (which is what Mac will show you!)

Activity A: What's my sim_folder?

In the R script, you will need to change the part after Users/ to give the name of your computer (e.g., my computer name is cayelan, but yours will be different!) AND change the LakeName part to match the name of your model lake's folder.

```
# When working in R, we set the sim_folder to tell R where your files, scripts,
 # and model output are stored.
60
  # To find your folder path, navigate to the 'teleconnections' folder on your Desktop,
 # then open the Lakes folder. Right click on the folder that matches your model lake,
62
 # then select Properties (Windows) or Get Info (Mac). Look under Location (Windows)
63
 # or Where (Mac) to find your folder path (examples below):
 # Windows: C:/Users/KJF/Desktop/teleconnections/Lakes/LakeName
 # Mac: Macintosh HDD -> Users -> careylab -> Desktop -> teleconnections -> Lakes -> LakeName
66
67
68 sim_folder <- '/Users/cayelan/Desktop/teleconnections/Lakes/LakeName' ##!! Edit this line
 to define the sim_to Mer location for your model lake. You will need to change
 # the part after Users/ to give the name of your computer /e.g., my computer name
70
 # is cayelan, but yours will be different!) AND change the LakeName part to be
71
 # the name of your model lake.
72
73
74 setwd(sim_folder) # This line of code resets your working directory to the sim_folder.
 The point of this step is to make sure that any new files you create (e.g.,
75
 # plots of model output) end up together in this folder.
76
77
```

If you don't change these two parts of the sim_folder file path, your model won't run because R won't know where to look for your files!

MACROSYSTEMS EDDIE: GLM TROUBLESHOOTING TIPS

Having trouble?

If you're having trouble running the Macrosystems EDDIE module, first double-check that you have the latest version of R!

 Go to https://www.r-project.org/ and make sure that the version listed on the home page matches the version that opens when you open RStudio

 If it doesn't match, close RStudio, download and install the new version of R, then reopen RStudio and the Teleconnections_R_Script.R file

Error: gml.exe had status 309

When does it happen?

run_glm(sim_folder, verbose=TRUE) will start the GLM run, but you will likely get an error similar to: "gml.exe had status 309"

Why?

Problem with 32-bit vs. 64-bit R in Windows 10

How to fix it:

- 1) In the RStudio menu, click on Tools, then Global Options.
- In the General tab, check what R version RStudio is using (the first line at the top of the window).
- 3) If the selected version starts with [Default] [64-bit], try pressing Change and selecting the [Default] [32-bit] option. You will then need to restart RStudio and try the script again.

Error: Day 2451636 (2000-04-01) not found

When does it happen?

run_glm(sim_folder, verbose=TRUE) will start the GLM run, but you will likely get an error similar to: "Day 2451636 (2000-04-01) not found"

Why?

A GLM driver file (.csv) was opened in Excel, which corrupts the time column so
it can't be read by GLM

How to fix it:

- 1) Open the .csv file in Excel. Right click on the time column, then select Format.
- Choose Custom, then type in YYYY-MM-DD HH:MM:SS exactly. Save and close your .csv file.
- 3) If you're still having trouble with this error after reformatting the file, download a new copy of the files from the Module 3 website, and do not open any files in Excel.

Error: "MSVCR100.dll is missing"

When does it happen?

• When you try to run GLM commands, you receive the error: "MSVCR100.dll is missing from your computer" or "The code execution cannot proceed because MSVCR100.dll was not found. Reinstalling the program may fix this problem"

Why?

The MSVCR100.dll file is missing from your Windows C++ library

How to fix it:

The missing library (MSVCR100.dll) will need to be reinstalled on your computer. This is beyond the scope of Macrosystems EDDIE troubleshooting, and we recommend you check with a campus IT worker for help.

In the meantime, we recommend partnering with a student whose computer isn't having this problem to run the Macrosystems EDDIE module.