Vmstools Reference Card

by Niels T. Hintzen, IMARES, part of Wageningen UR, niels.hintzen@wur.nl 2011-02-22. See also: http://code.google.com/p/vmstools/

Data

data(tacsat) load the tacsat test dataset
data(harbours) load the harbour test dataset
data(VMShf) load the VMS high ping rate test dataset
data(correspLevel7to5) load species linking dataset
data(correspMixedMetier) load Mixed métier dataset
data(europa) load shapefile of Europe
data(speciesLatinNames) load Latin name lookup table
formatEflalo(eflalo) put eflalo columns in right format
formatTacsat(tacsat) put tacsat columns in right format
readEflalo(file,sep,dec) read eflalo from file
readTacsat(file,sep,dec) read tacsat from file

data(eflalo) load eflalo2 test dataset

Metièr definitions

compare ToOrdination (data, step, clusters, tabClusters)
compare metiers by simple ordination methods

extractTableMainSpecies (data, names, #params, logevent)
find métier from small eflalo dataset

getEflaloMetierLevel7 (data,names,path,criteria,#param
,logevent,...) find métier from full eflalo dataset

Tacsat Behavior Analyses

filterTacsat(tacsat) filter out records that do not lay within a speed range and/or change of heading interval

pointInHarbour(tacsat) flags tacsat points that are positioned in a harbour

sortTacsat (tacsat) sort tacsat data by year, date and position

Link eflalo - tacsat

merge.vms.to.logbook.at.the.ping.scale (eflalo2,tacsatplus,general,vesselid) merge eflalo2 and tacsat+ on tacsat ping level

mergeEflalo2Tacsat(eflalo2, tacsat) merge eflalo2 and tacsat at trip level

effort(x,level,unit) calculate effort by trip from eflalo or tacsat mergeEflalo2Pings(x,level,unit) coupling and dispatching eflalo data onto tacsat pings

splitAmongPings(tacsat,eflalo,variable,level)
dispatching eflalo data onto tacsat pings

Interpolate tacsat

interpolateTacsat(tacsat,interval,margin,res,method,p
arams,headingAdjustment) interpolate tacsat data between pings x
minutes apart using straight line or cubic Hermite spline
interpolation

interpolation2Tacsat(interpolation,points) convert
 interpolation format into tacsat format

calculateCI(longitudes,latitudes,interpolations,index
Interpolation,tacsat,grid,spatialDataFrame,singleInte
rpolation,indexTacsat,parameters) calculate a confidence
 interval around the interpolation

diffInter (interpolation, tacsatHighRes) calculate difference between true high-resolution data and interpolated dataset

distanceInterpolation (interpolation) calculate length of interpolation

distanceTacsat(tacsat,index) calculate distance between gps coordinates of a complete VMS dataset

addWidth(interpolation, gearWidth) add a gearwidth to an
interpolation

Calculate indicators

indicators (#indicator, tacsat,...) calculate DCF indicators 57 based on tacsat dataset

tacsatMCP(tacsat,threshold) flag pings within a minimum convex polygon

Plotting

output file auto-create effort maps from

pings2LandingsMaps(output,file) auto-create landings maps from output file

Databases

pings2Fishframe(output,year,country) format data from mergeEflalo2Pings into Fishframe format

Converting

bearing (10n1, lat1, 10n2, lat2) calculate bearing from tacsat longitude and latitude data

degree2Km(lon,lat,degree) convert degrees to kilometers, only in longitudinal direction

distance (lon1,lat1,lon2,lat2) calculate distance between two gps coordinates

lonLatRatio(lon,lat) ratio between longitude and latitude

km2Degree (lon,lat,km) convert kilometers to degrees, only in longitudinal direction

ICESarea (tacsat) calculate ICES area from gps location

ICESrectangle (tacsat) calculate ICES rectangle from gps location
ICESrectangle2LonLat(rectangle) calculate gps location from
ICES rectangle from

CSquare (lon,lat, degrees) calculate CSquare notation from gps Location

surface (grid, method) calculate surface of grid cells