Package 'MSCr'

January 14, 2019

•
Title Downloads and reads MSC data
Version 2.3.2
Date 2019-01-14
Author Kevin Shook, Centre for Hydrology, University of Saskatchewan
Maintainer Kevin Shook <kevin.shook@usask.ca></kevin.shook@usask.ca>
Depends R (>= 3.3)
Imports CRHMr(>= 2.2.9), lubridate(>= 1.3), utils, stats, stringr, reshape2
Description Functions to download and read in MSC data files.
License GPL-3
URL www.usask.ca/hydrology
RoxygenNote 6.1.1
NeedsCompilation no
R topics documented:
Mag 1

MSCr-package	2
bigMSCdailyToObs	3
bigMSChourlyToObs	4
downloadMSCobs	5
downloadMSCstations	6
oldMSCdailyPtoObs	7
oldMSCdailyTtoObs	8
oldMSChourlyRHtoObs	9
oldMSChourlyTtoObs	9
oldMSCHourlyUtoObs	10
readAESdailyP	11
readAESdailyTminTmax	12
readAEShourlyRH	13
readAEShourlyT	14
readAEShourlyWind	15
readAHCCDdailyPrecips	16
readAHCCDdailyTemps	17

2	MSCr-µ	packa:	26

	readAHCCDmonthlyPrecips	18
	readDatamartHourlyPrecip	19
	readMSCyearByDay	20
	readNOAAprecip	21
	readRadarPrecip	22
	readWebsiteDailyCSV	22
	singleACIStoObs	23
Index		25

MSCr-package

Functions to read Meteorological Service of Canada (MSC) data

Description

This package contains functions to do the following:

- 1. Read data from the MSC website and write CRHM files of hourly and daily observations.
- 2. Read data files of Adjusted and Homogenized Canadian Climate Data (AHCCD) monthly and daily data.
- 3. Read in file of MSC radar data and write a grid or xyz file
- 4. Read in large MSC data files containing daily or hourly values for many locations and write a CRHM obs file for each location.
- 5. Read in old format files of MSC or AES data for variables for a single site and write a CRHM obs file.

References

To cite MSCr in publications, use the command citation('MSCr') to get the current version of the citation.

The CRHM program is described in:

Pomeroy, John W, D M Gray, T Brown, N Hedstrom, W L Quinton, R J Granger, and S K Carey. 2007. "The Cold Regions Hydrological Model: A Platform for Basing Process Representation and Model Structure on Physical Evidence". Hydrological Processes 21 (19): 2650-2567.

The CRHM model may be downloaded from http://www.usask.ca/hydrology/CRHM.php.

bigMSCdailyToObs 3

Description

Reads large MSC files holding daily values of several variables at several sites and exports an hourly CRHM obs data file for each site. The obs files are of the form '<sitenumber>_daily.obs'

Usage

```
bigMSCdailyToObs(infile, quiet = TRUE, logfile = "")
```

Arguments

infile	Required. Name of the file to be read.
quiet	Optional.Suppresses display of messages, except for errors. If you are calling this function in an R script, you will usually leave quiet=TRUE (i.e. the default). If you are working interactively, you will probably want to set quiet=FALSE.
logfile	Optional. Optional. Name of the file to be used for logging the action. Normally not used.

Value

If successful, returns TRUE. If unsuccessful, returns the value FALSE.

Author(s)

Kevin Shook

See Also

```
bigMSChourlyToObs
```

```
## Not run:
bigMSCdailyToObs('GRPextractor_PHW_Bad_Lake_dlyv2_21032015_155647.txt', quiet=FALSE)
## End(Not run)
```

bigMSChourlyToObs

Reads large MSC files of hourly values

Description

Reads large MSC files holding hourly values of several variables at several sites and exports an hourly CRHM obs data file for each site. The obs files are of the form '<siten umber>_hourly.obs'

Usage

```
bigMSChourlyToObs(infile, timezone = "", quiet = TRUE, logfile = "")
```

Arguments

infile Required. Name of the file to be read.

timezone Required. The name of the timezone of the data as a character string. This

should be the timezone of your data, but omitting daylight savings time. Note that the timezone code is specific to your OS. To avoid problems, you should use a timezone without daylight savings time. Under Linux, you can use 'CST' and 'MST' for Central Standard or Mountain Standard time, respectively. Under Windows or OSX, you can use 'etc/GMT+6' or 'etc/GMT+7' for Central Standard and Mountain Standard time. DO NOT use 'America/Regina' as the time zone, as it includes historical changes between standard and daylight savings

time.

quiet Optional. Suppresses display of messages, except for errors. If you

are calling this function in an R script, you will usually leave quiet=TRUE (i.e. the default). If you are working interactively, you will probably want to set

quiet=FALSE.

logfile Optional. Optional. Name of the file to be used for logging the action. Normally

not used.

Value

If successful, returns TRUE. If unsuccessful, returns the value FALSE.

Author(s)

Kevin Shook #' @seealso bigMSCdailyToObs

```
## Not run:
bigMSChourlyToObs('GRPextractor_PHW_Bad_Lake_hly_21032015_152943.txt', timezone='CST', quiet=FALSE)
## End(Not run)
```

downloadMSCobs 5

downloadMSCobs	Downloads daily and hourly MSC data and creates CRHM .obs files

Description

Downloads MSC hourly and daily data, one month at a time. The downloaded data are stored as .csv files, which are erased after the function terminates. Information about the .obs files is displayed on the screen and is also written to log files in the working directory. The obs files are: 1) hourly t, rh, and u 2) daily tmin, tmax, tmean and 3) daily precipitation. Because Environment Canada's web data is not consistent in any way, it is possble that using this function will generate warning messages.

Usage

```
downloadMSCobs(station.name = "", station.number = "",
  startyear = 1900, endyear = 2000, timezone = "", quiet = TRUE,
  logfile = "")
```

Arguments

station.name Name of the station as a text string. This is used to create a directory that will

hold the downloaded files and the created .obs files. It is also the basis for the

names of the .obs files: '<station.name>Hourly.obs', '<station.name>DailyTemps.obs',

and '<station.name>DailyPrecips.obs'.

station.number Required,

startyear Optional. First year for downloading. Default is 1900. endyear Optional. Last year for downloading. Default is 2000.

timezone Required. The name of the timezone of the data as a character string. This

should be the timezone of your data, but omitting daylight savings time. Note that the timezone code is specific to your OS. To avoid problems, you should use a timezone without daylight savings time. Under Linux, you can use 'CST' and 'MST' for Central Standard or Mountain Standard time, respectively. Under Windows or OSX, you can use 'etc/GMT+6' or 'etc/GMT+7' for Central Standard and Mountain Standard time. DO NOT use 'America/Regina' as the time zone, as it includes historical changes between standard and daylight savings

time.

quiet Optional. Suppresses display of messages, except for errors. If you are calling

this function in an R script, you will usually leave quiet=TRUE (i.e. the default). If you are working interactively, you will probably want to set quiet=FALSE.

logfile Optional. Optional. Name of the file to be used for logging the action. Normally

not used.

Value

If successful, returns TRUE. If unsuccessful, returns the value FALSE.

6 downloadMSCstations

Author(s)

Kevin Shook

References

The code for downloading MSC data is taken from http://www.fromthebottomoftheheap.net/2015/01/14/harvesting-canadian-climate-data. Some modifications were made to remove bad characters, and to download daily values.

Examples

```
## Not run:
downloadMSCobs('Vegreville', 1977, 1995, 1996, 'MST')
## End(Not run)
```

downloadMSCstations

Reads current set of MSC stations from server

Description

Reads current set of MSC stations from server

Usage

```
downloadMSCstations(stationURL = "", outfile = "", quiet = TRUE,
  logfile = "")
```

Arguments

stationURL	Optional. URL of file containing stations. If not specified then the file at "client_climate@ftp.tor.ec.gc.ca" will be used.
outfile	Optional. If specified, then the stations will be written to a comma delimited file.
quiet	Optional. Suppresses display of messages, except for errors. If you are calling this function in an R script, you will usually leave quiet=TRUE (i.e. the default). If you are working interactively, you will probably want to set quiet=FALSE. Note that setting quiet=FALSE shows the downloading progress bar.
logfile	Optional. Name of the file to be used for logging the action. Normally not used.

Value

If unsuccessful, returns FALSE. If successful, returns a **CRHMr** data frame containing the station names and their metadata.

oldMSCdailyPtoObs 7

Note

The station data frame contains the variables: Name, Province, Climate ID, Station ID, WMO ID, TC ID, Latitude (Decimal Degrees), Longitude (Decimal Degrees), Latitude, Longitude, Elevation (m), First Year, Last Year, HLY First Year, HLY Last Year, DLY First Year, DLY Last Year, MLY First Year, MLY Last Year.

Author(s)

Kevin Shook

See Also

downloadMSCobs

Examples

```
## Not run:
MSCstations <- downloadMSCstations(quiet=FALSE)
## End(Not run)</pre>
```

oldMSCdailyPtoObs

Creates an obs file from all MSC old-style precipitation files in a directory

Description

Reads all files of old-style MSC daily precipitation data from a specified directory and assembles them. It is assumed is that only days with precipitaion were recorded. Writes a obs file called 'ppt.obs'.

Usage

```
oldMSCdailyPtoObs(directory = ".", timezone = "")
```

Arguments

directory

Optional. Directory containing all precipitation files. File names must begin with 'A00'. The default is the current directory.

timezone

Required. Required. The name of the timezone of the data as a character string. This should be the timezone of your data, but omitting daylight savings time. Note that the timezone code is specific to your OS. To avoid problems, you should use a timezone without daylight savings time. Under Linux, you can use 'CST' and 'MST' for Central Standard or Mountain Standard time, respectively. Under Windows or OSX, you can use 'etc/GMT+6' or 'etc/GMT+7' for Central Standard and Mountain Standard time. DO NOT use 'America/Regina' as the time zone, as it includes historical changes between standard and daylight savings time.

8 oldMSCdailyTtoObs

Value

If successful returns TRUE. If unsuccessful returns FALSE.

Examples

Description

Reads all files of old-style MSC daily soil, min and max air temp. data from a specified directory and assembles them. The values are organized in columns, 1 year per file. Writes a obs file called 'xx_tminmax.obs', where 'xx' is the first 2 characters of 'filespec'.

Usage

```
oldMSCdailyTtoObs(directory = ".", filespec = "A1*", timezone = "")
```

Arguments

directory Optional. Directory containing all temperature files. The default is the current

directory.

filespec Optional. File specification for all files. Default is 'A1*'.

timezone Required. Required. The name of the timezone of the data as a character string.

This should be the timezone of your data, but omitting daylight savings time. Note that the timezone code is specific to your OS. To avoid problems, you should use a timezone without daylight savings time. Under Linux, you can use 'CST' and 'MST' for Central Standard or Mountain Standard time, respectively. Under Windows or OSX, you can use 'etc/GMT+6' or 'etc/GMT+7' for Central Standard and Mountain Standard time. DO NOT use 'America/Regina' as the time zone, as it includes historical changes between standard and daylight

savings time.

Value

If successful returns TRUE. If unsuccessful returns FALSE.

```
## Not run:
oldMSCHourlyUtoObs(timezone='Etc/GMT+7')
## End(Not run)
```

oldMSChourlyRHtoObs

Creates an obs file from all MSC old-style RH files in a directory

Description

Reads all files of old-style MSC hourly RH data from a specified directory and assembles them. The values are organized day x hour, 1 year per file. Writes a obs file called 'rh.obs'.

Usage

```
oldMSChourlyRHtoObs(directory = ".", timezone)
```

Arguments

directory

Optional. Directory containing all RH files. File names must begin with 'RH'.

The default is the current directory.

timezone

Required. Required. The name of the timezone of the data as a character string. This should be the timezone of your data, but omitting daylight savings time. Note that the timezone code is specific to your OS. To avoid problems, you should use a timezone without daylight savings time. Under Linux, you can use 'CST' and 'MST' for Central Standard or Mountain Standard time, respectively. Under Windows or OSX, you can use 'etc/GMT+6' or 'etc/GMT+7' for Central Standard and Mountain Standard time. DO NOT use 'America/Regina' as the time zone, as it includes historical changes between standard and daylight savings time.

Value

If successful returns TRUE. If unsuccessful returns FALSE.

Examples

```
## Not run:
oldMSChourlyRHtoObs(timezone='Etc/GMT+7')
## End(Not run)
```

oldMSChourlyTtoObs

Creates an obs file from all MSC old-style temperature files in a directory

Description

Reads all files of old-style MSC hourly temperature data from a specified directory and assembles them. The values are organized day x hour, 1 year per file. Writes an obs file called 't.obs'.

Usage

```
oldMSChourlyTtoObs(directory = ".", timezone)
```

Arguments

directory Optional. Directory containing all temperature files. File names must begin with

TE. The default is the current directory.

timezone Required. Required. The name of the timezone of the data as a character string.

This should be the timezone of your data, but omitting daylight savings time. Note that the timezone code is specific to your OS. To avoid problems, you should use a timezone without daylight savings time. Under Linux, you can use 'CST' and 'MST' for Central Standard or Mountain Standard time, respectively. Under Windows or OSX, you can use 'etc/GMT+6' or 'etc/GMT+7' for Central Standard and Mountain Standard time. DO NOT use 'America/Regina' as the time zone, as it includes historical changes between standard and daylight

savings time.

Value

If successful returns TRUE. If unsuccessful returns FALSE.

Examples

```
## Not run:
oldMSChourlyTtoObs(timezone='Etc/GMT+7')
## End(Not run)
```

oldMSCHourlyUtoObs

Creates an obs file from all MSC old-style wind files in a directory

Description

Reads all files of old-style MSC hourly wind speed data from a specified directory and assembles them. The values are organized day x hour, 1 year per file. Writes a obs file called 'u.obs'.

Usage

```
oldMSCHourlyUtoObs(directory = ".", timezone = "")
```

Arguments

directory

Optional. Directory containing all wind files. File names must begin with 'WIND'. The default is the current directory.

readAESdailyP 11

timezone

Required. Required. The name of the timezone of the data as a character string. This should be the timezone of your data, but omitting daylight savings time. Note that the timezone code is specific to your OS. To avoid problems, you should use a timezone without daylight savings time. Under Linux, you can use 'CST' and 'MST' for Central Standard or Mountain Standard time, respectively. Under Windows or OSX, you can use 'etc/GMT+6' or 'etc/GMT+7' for Central Standard and Mountain Standard time. DO NOT use 'America/Regina' as the time zone, as it includes historical changes between standard and daylight savings time.

Value

If successful returns TRUE. If unsuccessful returns FALSE.

Examples

```
## Not run:
oldMSCHourlyUtoObs(timezone='Etc/GMT+7')
## End(Not run)
```

readAESdailyP

Reads individual AES files of daily precipitation data in a directory and creates obs files.

Description

Reads very old Atmospheric Environment Service (AES) files. All of the files specified are assembled to create a CRHM observation file named 'ppt.obs' in the same directory as the data files. It is assumed that the files only contain days with recorded precipitation values, so days with zero values are inserted.

Usage

```
readAESdailyP(directory = ".", filespec = "A00*", timezone = "")
```

Arguments

directory Optional. Directory containing files. If not specified, defaults to current direc-

tory. Note that this is an R path, which uses the '/' symbol on ALL operating

systems.

filespec Optional. File specification (including wildcards) of the precipitation data. De-

fault is ''A00*''.

timezone Required. The name of the timezone of the data as a character string. This

should be the timezone of your data, but omitting daylight savings time. Note that the timezone code is specific to your OS. To avoid problems, you should use a timezone without daylight savings time. Under Linux, you can use 'CST'

and 'MST' for Central Standard or Mountain Standard time, respectively. Under Windows or OSX, you can use 'etc/GMT+6' or 'etc/GMT+7' for Central Standard and Mountain Standard time. DO NOT use 'America/Regina' as the time zone, as it includes historical changes between standard and daylight savings time.

Value

If successful, returns TRUE. If unsuccessful, returns FALSE

Author(s)

Kevin Shook

See Also

 $read AES hourly Wind\ read AES hourly Wind\ read AES hourly T\ code read AES daily Tmin Tmax$

Examples

```
## Not run:
readAESdailyP('./HistoricalData', timezone='etc/GMT+6')
## End(Not run)
```

readAESdailyTminTmax

Reads individual AES files of daily tmin and tmax data in a directory and creates obs files.

Description

Reads very old Atmospheric Environment Service (AES) files of daily minimum and maximum air temperatures. The air temperatures may be interpolated to hourly values by reading in the .obs file using the functions readObsFile and tMinMaxToHourly in **CRHMr**.

Usage

```
readAESdailyTminTmax(directory, filespec = "A2*", timezone = "")
```

Arguments

directory Optional. Directory containing AES data files. If not specified, defaults to cur-

rent directory. Note that this is an R path, which uses the '/' symbol on ALL

operating systems.

filespec Optional. File specification (including wildcards) of the tmin data. Default is

"A2*".

readAEShourlyRH 13

timezone

Required. The name of the timezone of the data as a character string. This should be the timezone of your data, but omitting daylight savings time. Note that the timezone code is specific to your OS. To avoid problems, you should use a timezone without daylight savings time. Under Linux, you can use 'CST' and 'MST' for Central Standard or Mountain Standard time, respectively. Under Windows or OSX, you can use 'etc/GMT+6' or 'etc/GMT+7' for Central Standard and Mountain Standard time. DO NOT use 'America/Regina' as the time zone, as it includes historical changes between standard and daylight savings time.

Value

If successful, returns TRUE. If unsuccessful, returns FALSE

Author(s)

Kevin Shook

See Also

readAEShourlyRH readAEShourlyWind readAEShourlyT readAESdailyP

Examples

```
## Not run:
readAESdailyTminTmax('./HistoricalData', timezone='etc/GMT+6')
## End(Not run)
```

readAEShourlyRH

Reads individual AES files of hourly RH data in a directory and creates obs files.

Description

Reads very old Atmospheric Environment Service (AES) files. The files are named RHXX, where XX is the last 2 digits of the year. All of the files are assembled to create a CRHM observation file named 'rh.obs' in the same directory as the data files.

```
readAEShourlyRH(directory = ".", timezone = "")
```

14 readAEShourlyT

Arguments

directory Optional. Directory containing AES data files. If not specified, defaults to cur-

rent directory. Note that this is an R path, which uses the '/' symbol on ALL

operating systems.

timezone Required. The name of the timezone of the data as a character string. This

should be the timezone of your data, but omitting daylight savings time. Note that the timezone code is specific to your OS. To avoid problems, you should use a timezone without daylight savings time. Under Linux, you can use 'CST' and 'MST' for Central Standard or Mountain Standard time, respectively. Under Windows or OSX, you can use 'etc/GMT+6' or 'etc/GMT+7' for Central Standard and Mountain Standard time. DO NOT use 'America/Regina' as the time zone, as it includes historical changes between standard and daylight savings

time.

Value

If successful, returns TRUE. If unsuccessful, returns FALSE

Author(s)

Kevin Shook

See Also

readAEShourlyWind readAEShourlyT codereadAESdailyTminTmax readAESdailyP

Examples

```
## Not run:
readAEShourlyRH('./HistoricalData', timezone='etc/GMT+6')
## End(Not run)
```

readAEShourlyT

Reads individual AES files of hourly air temperature data in a directory and creates obs files

Description

Reads very old Atmospheric Environment Service (AES) files. The files are named TEXXYY, where XX and YY are the last 2 digits of the beginning and end years in the dataset. All of the files are assembled to create a CRHM observation file named 't.obs' in the same directory as the data files.

```
readAEShourlyT(directory = ".", timezone = "")
```

readAEShourlyWind 15

Arguments

directory Optional. Directory containing AES data files. If not specified, defaults to cur-

rent directory. Note that this is an R path, which uses the '/' symbol on ALL

operating systems.

timezone Required. The name of the timezone of the data as a character string. This

should be the timezone of your data, but omitting daylight savings time. Note that the timezone code is specific to your OS. To avoid problems, you should use a timezone without daylight savings time. Under Linux, you can use 'CST' and 'MST' for Central Standard or Mountain Standard time, respectively. Under Windows or OSX, you can use 'etc/GMT+6' or 'etc/GMT+7' for Central Standard and Mountain Standard time. DO NOT use 'America/Regina' as the time zone, as it includes historical changes between standard and daylight savings

time.

Value

If successful, returns TRUE. If unsuccessful, returns FALSE

Author(s)

Kevin Shook

See Also

readAEShourlyRH readAEShourlyWind readAESdailyTminTmax readAESdailyP

Examples

```
## Not run:
readAEShourlyT('./HistoricalData', timezone='etc/GMT+6')
## End(Not run)
```

readAEShourlyWind

Reads individual AES files of hourly wind data in a directory and creates obs files.

Description

Reads very old Atmospheric Environment Service (AES) files. The files are named WINDXX, where XX is the last 2 digits of the year. All of the files are assembled to create a CRHM observation file named 'u.obs' in the same directory as the data files. The wind speeds are converted from km/h to m/s.

```
readAEShourlyWind(directory = ".", timezone = "")
```

Arguments

directory Optional. Directory containing AES data files. If not specified, defaults to cur-

rent directory. Note that this is an R path, which uses the '/' symbol on ALL

operating systems.

timezone Required. The name of the timezone of the data as a character string. This

should be the timezone of your data, but omitting daylight savings time. Note that the timezone code is specific to your OS. To avoid problems, you should use a timezone without daylight savings time. Under Linux, you can use 'CST' and 'MST' for Central Standard or Mountain Standard time, respectively. Under Windows or OSX, you can use 'etc/GMT+6' or 'etc/GMT+7' for Central Standard and Mountain Standard time. DO NOT use 'America/Regina' as the time zone, as it includes historical changes between standard and daylight savings

time.

Value

If successful, returns TRUE. If unsuccessful, returns FALSE

Author(s)

Kevin Shook

See Also

readAEShourlyRH

Examples

```
## Not run:
readAEShourlyWind('./HistoricalData', timezone='etc/GMT+6')
## End(Not run)
```

readAHCCDdailyPrecips Reads AHCCD daily precipitation values.

Description

This program reads Adjusted and Homogenized Canadian Climate Data (AHCCD) data in a month x day data file of rainfall, snowfall or total precipitation.

Usage

```
readAHCCDdailyPrecips(infile)
```

Arguments

infile

Required. Name of the file to be read.

Value

If successful, returns the values in a dataframe, consisting of the date, the value and the data code. If unsuccessful, returns the value FALSE.

Note

The AHCCD are often used for statistical analysis, so this function returns a data quality code, and does not create a CRHM obs file.

Author(s)

Kevin Shook

References

Monthly AHCCD data are available from http://www.ec.gc.ca/dccha-ahccd. Daily values must be requested. Any use of the precipitation data must cite Mekis, E and L.A. Vincent, 2011: An overview of the second generation adjusted daily precipitation dataset for trend analysis in Canada. Atmosphere-Ocean, 49 (2), 163-177.

See Also

 ${\tt readAHCCD} {\tt dailyTemps} \ {\tt readAHCCDmonthlyPrecips}$

Examples

```
## Not run:
stoon.snowfall <- readAHCCDdailyPrecips('3031093_S.txt')
## End(Not run)</pre>
```

readAHCCDdailyTemps

Reads AHCCD daily temperature values

Description

This program reads Adjusted and Homogenized Canadian Climate Data (AHCCD) data in a month x day data file of min max or mean air temperatures.

Usage

```
readAHCCDdailyTemps(infile)
```

Arguments

infile

Required. Name of the file to be read.

Value

If successful, returns the values in a dataframe, consisting of the date, the value and the data code. If unsuccessful, returns the value FALSE.

Note

The AHCCD are often used for statistical analysis, so this function returns a data quality code, and does not create a CRHM obs files.

Author(s)

Kevin Shook

References

Monthly AHCCD data are available from http://www.ec.gc.ca/dccha-ahccd. Daily values must be requested. Any use of the temperature data must cite Vincent, L. A., X. L. Wang, E. J. Milewska, H. Wan, F. Yang, and V. Swail, 2012. A second generation of homogenized Canadian monthly surface air temperature for climate trend analysis, J. Geophys. Res., 117, D18110, doi:10.1029/2012JD017859.

See Also

```
readAHCCDdailyTemps readAHCCDmonthlyPrecips
```

Examples

```
## Not run:
stoon.tmax <- readAHCCDdailyTemps('dx40657120.txt')
## End(Not run)</pre>
```

 ${\tt readAHCCDmonthlyPrecips}$

Reads AHCCD monthly precipitation values.

Description

This program reads Adjusted and Homogenized Canadian Climate Data (AHCCD) data in a month x day data file of rainfall, snowfall or total precipitation.

Usage

```
readAHCCDmonthlyPrecips(infile)
```

Arguments

infile

Required. Name of the file to be read.

Value

If successful, returns the values in a dataframe, consisting of the date, the value and the data code. If unsuccessful, returns the value FALSE.

Note

The AHCCD are often used for statistical analysis, so this function returns a data quality code, and does not create a CRHM obs file.

Author(s)

Kevin Shook

References

Monthly AHCCD data are available from http://www.ec.gc.ca/dccha-ahccd. Any use of the precipitation data must cite Mekis, E and L.A. Vincent, 2011: An overview of the second generation adjusted daily precipitation dataset for trend analysis in Canada. Atmosphere-Ocean, 49 (2), 163-177.

See Also

readAHCCDdailyTemps readAHCCDdailyPrecips

Examples

```
## Not run:
stoon.monthly.total <- readAHCCDmonthlyPrecips('mt4057120.txt')
## End(Not run)</pre>
```

readDatamartHourlyPrecip

Reads hourly Datamart-format precipitation data

Description

Reads hourly precipitation values from a file in the MSC Datamart format (day x hour).

Usage

```
readDatamartHourlyPrecip(infile, timezone = "")
```

Arguments

infile Required. File to read precipitation from.

timezone Optional. Timezone of the orginal data. If not specified, your timezone will be

used.

readMSCyearByDay

Value

Returns a data frame consisting of the variables 'datetime', 'precip' and 'code'. The precipitation is in mm. The code is the data quality code from the original dataset. Missing values coded as -9999 in the original file are set to NA_real_.

Examples

```
## Not run:
precip <- readDatamartHourlyPrecip('L1012710.262')
## End(Not run)</pre>
```

readMSCyearByDay

Reads MSC precipitation arranged year by day

Description

Reads MSC precipitation arranged year by day

Usage

```
readMSCyearByDay(MSCfile = "", station = "")
```

Arguments

MSCfile Required. String containing file name.

station Optional. A string containing. the ID of a single station. The default is an empty

string.

Value

If successful, returns a data frame consisting of the station ID, latitude, longitude, year, date, and precip. If the station is specified, then only the values for that station will be returned. Otherwise all values are returned. If unsuccessful, returns FALSE.

Author(s)

Kevin Shook

```
## Not run: vals <- readMSCyearByDay("Prnational1950.txt")</pre>
```

readNOAAprecip 21

readNOAAprecip	Read NOAA file of precipitation data

Description

Read NOAA file of precipitation data

Usage

```
readNOAAprecip(NOAAfile = "", outLoc = "./", timezone = "",
  quiet = TRUE, logfile = "")
```

Arguments

NOAAfile	Required. File of NOAA precipitation data. Contains	PRECIP and/or SNOW-
----------	---	---------------------

FALL variables. May contain data for any number of locations.

outLoc Optional. Location for output files. Each variable for each location will be

written to a separate **CRHMr** obs file.

timezone Required. The name of the timezone of the data as a character string. This

should be the timezone of your data, but omitting daylight savings time. Note that the timezone code is specific to your OS. To avoid problems, you should use a timezone without daylight savings time. Under Linux, you can use 'CST' and 'MST' for Central Standard or Mountain Standard time, respectively. Under Windows or OSX, you can use 'etc/GMT+6' or 'etc/GMT+7' for Central Standard and Mountain Standard time. DO NOT use 'America/Regina' as the time zone, as it includes historical changes between standard and daylight savings

time.

quiet Optional. Suppresses display of messages, except for errors. If you are calling

this function in an R script, you will usually leave quiet=TRUE (i.e. the default). If you are working interactively, you will probably want to set quiet=FALSE.

logfile Optional. Name of the file to be used for logging the action. Normally not used.

Value

If successful, returns TRUE. If unsuccessful, returns FALSE.

```
## Not run: result <- readNOAAprecip(NOAAfile = "4553527558696dat.txt", timezone = "MST")</pre>
```

readRadarPrecip

Reads MSC radar precipitation

Description

Reads in file containing MSC radar precipitation data and adds the missing (zero) values. The data consist of a header, followed by a single line containing the word 'DATA' and all of the values, which are comma-delimited.

Usage

```
readRadarPrecip(radarFile = "", outputFormat = "grid")
```

Arguments

radarFile Required. File containing precipitation data outputFormat Optional. Either 'grid' (the default) or 'XYZ'.

Value

If successful, returns radar data in specified format, which consists of a list containing the header information and either grided (matrix) or XYZ (dataframe) values. The precipitation vaues are in mm/hr. If unsuccessful, returns FALSE.

Author(s)

Kevin Shook

Examples

```
## Not run:
a <- readRadarPrecip('junk.num')
## End(Not run)</pre>
```

readWebsiteDailyCSV

Reads file of daily values produced by MSC website

Description

Reads file of daily values produced by MSC website

```
readWebsiteDailyCSV(websiteCSV, metaData = TRUE)
```

singleACIStoObs 23

Arguments

websiteCSV Required. A .csv file of daily values as produced by http://climate.weather.

gc.ca/historical_data/search_historic_data_e.html.

metaData Optional. If TRUE (the default) the meta data are returned.

Value

If metadata = TRUE, a list of data frames with the names header (station info), legend (meaning of the flags) and values daily values are returned. If metadata = FALSE, then only a data frame of the values is returned. In both cases, the values are a time series - the first column is a standard R Date.

Author(s)

Kevin Shook

Examples

```
## Not run: vals <- readWebsiteDailyCSV("eng-daily-01012016-12312016.csv", FALSE)</pre>
```

singleACIStoObs

Converts single ACIS file to obs files

Description

Reads in a single file of met data downloaded from the Alberta Climate Information Service (ACIS), https://agriculture.alberta.ca/acis/. Each station's values are written to a separate .obs file, named after the station. The comments for all of the variables are written to a separate .csv file for each station.

Usage

```
singleACIStoObs(ACISfile = "", outDir = "", timezone = "etc/GMT+7",
quiet = TRUE)
```

Arguments

ACISfile	Required. The file contain	ning the ACIS data.	Note that the file name should be

the default produced by the ACID download system, and daily file names must

contain the word 'Daily'.

outDir Optional. The location for the .obs files. If not specified, then the directory

containing the ACIS file will be used.

timezone Optional. The name of the timezone of the data as a character string. This

should be the timezone of the data, i.e. Mountain Standard Time. Note that the timezone code is specific to your OS. Under Linux, you can use 'MST' for Mountain Standard time. Under Windows or OSX, you can use 'etc/GMT+7',

which is the default.

24 singleACIStoObs

quiet

Optional. Suppresses display of messages, except for errors. If you are calling this function in an R script, you will usually leave quiet=TRUE (i.e. the default). If you are working interactively, you will probably want to set quiet=FALSE.

Value

If successful, returns TRUE. If unsuccessful, returns FALSE.

Author(s)

Kevin Shook

```
## Not run:
result <- singleACIStoObs('ACISHourlyData-20170209-20170223-PID122537324.csv')
## End(Not run)</pre>
```

Index

```
bigMSCdailyToObs, 3, 4
bigMSChourlyToObs, 3, 4
downloadMSCobs, 5, 7
downloadMSCstations, 6
MSCr-package, 2
\verb|oldMSCdailyPtoObs|, 7|
oldMSCdailyTtoObs, 8
oldMSChourlyRHtoObs, 9
oldMSChourlyTtoObs, 9
oldMSCHourlyUtoObs, 10
readAESdailyP, 11, 13-15
readAESdailyTminTmax, 12, 12, 14, 15
readAEShourlyRH, 12, 13, 13, 15, 16
readAEShourlyT, 12-14, 14
readAEShourlyWind, 12-15, 15
readAHCCDdailyPrecips, 16, 19
readAHCCDdailyTemps, 17, 17, 18, 19
readAHCCDmonthlyPrecips, 17, 18, 18
{\sf readDatamartHourlyPrecip}, 19
readMSCyearByDay, 20
readNOAAprecip, 21
readRadarPrecip, 22
readWebsiteDailyCSV, 22
single ACIS to Obs, 23
```