Macrosystems EDDIE: Getting Started + Troubleshooting Tips

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

http://module1.macrosystemseddie.org

Module development supported by NSF EF 1702506.

Last updated: 19 Nov. 2018

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 1 website
 - http://module1.macrosystemseddie.org
- Scroll down to Teaching Materials and click Files for Running the Module

Teaching Materials:

- <u>Files for Running the Module</u> (Zip Archive 654k8 Feb6 18)— Zipped folder of all files needed to run the module in RStudio
- R You Ready for EDDIE? Module 1 (Microsoft Word 2007 (.docx) 30kB Feb6 18)— Step-by-step guide to download R, RStudio, and module files
- Save the .zip folder to your Desktop

Unpack Files to Desktop: Windows

- Download the zip folder directly to Desktop (or move 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
 - end exactly lake_climate_change.
 Also check the box
 "Show extracted files when complete"
- 4) To open the module script in RStudio, right click on the file name (e.g., R_Script), then choose Open with... and RStudio

Unpack Files to Desktop: Mac

- Download the zip folder directly from the Macrosystems EDDIE website to Desktop (or move folder from Downloads to Desktop)
 - Note: Your folder may have automatically been unzipped when you downloaded it. If it was, drag the unzipped '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 lake_climate_change.
- To open the module script in RStudio, control + click on the file name (R_Script), 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

RStudio Basics: Script

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 'lake_climate_change' folder on your Desktop
- 2) Right click on the folder, 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/lake_climate_change
 - Mac: Users -> careylab -> Desktop -> lake_climate_change

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!).


```
# When you downloaded this script, you unzipped the lake_climate_change folder
 # to your Desktop. We now need to tell R where these files are. We do that by...
63
64
 sim_folder <- '/Users/cayelan/Desktop/lake_climate_change' ##!! Edit this line
65
66
 to define your sim_folder location. This should be replaced with the
 path to the Desktop folder where you extracted your zipped files. Most likely,
67 #
68 # you will need to change the part after Users/ to give the name of your computer
69 # (e.g., my computer name is cayelan, but yours will be different!) Look in the
70 # Files tab on RStudio to see your file path.
71
72 setwd(sim_folder) ## This line of code is used to reset your working directory
 to the sim_folder. The point of this step is to make sure that any new files
74
 you create (e.g., figures of output) end up together in this folder.
75
```

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

Activity B: Formatting Dates

 After you've modified your met_hourly file for your climate scenario, you need to explicitly format your date for GLM

Right click on the **A** at the top of the **time** column, then click **Format Cells**

Activity B: Formatting Dates

 After you've modified your met_hourly file for your climate scenario, you need to explicitly format your date for GLM

Click **Custom**, then type the correct format into the Type: box.

The format must be *exactly* as follows:

YYYY-MM-DD HH:MM:SS

Then press OK and save your .csv file.

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?

time column in .csv file not formatted correctly for GLM

How to fix it:

- 1) Open .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) Run the following lines in R to ensure your time column is formatted for GLM (search to find in the R script, then run):
 - metdata <- read.csv("met_hourly_climate.csv", header=TRUE)
 - metdata\$time <-as.POSIXct(strptime(metdata\$time, "%Y-%m-%d %H:%M:%S", tz="EST"))
 - write.csv(metdata, "met_hourly_climate.csv", row.names=FALSE, quote=FALSE)
 Make sure you edit the file name (in blue, above) to match your .csv file.

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.