RODUCTION TO FLR

FLR Core Team

Introduction

PHILOSOPH OF FLR

WHAT IS FLR?

DESIGN OF

What's next?

INTRODUCTION TO FLR

FLR Core Team

December 2, 2010

What i FLR?

Design c FLR

What's next

OUTLINE

1 Introduction

DESIGN C FLR

What's next?

- 1 Introduction
- 2 Philosophy of FLR

Design of FLR

What's next

- 1 Introduction
- 2 Philosophy of FLR
- 3 What is FLR?

DESIGN C

What's nex

- 1 Introduction
- 2 Philosophy of FLR
- 3 What is FLR?
- 4 Design of FLR

DESIGN C

What's nex

- 1 Introduction
- 2 Philosophy of FLR
 - 3 What is FLR?
 - 4 Design of FLR
 - 5 What's next?

DESIGN OF FLR

WHAT'S NEXT

NEED FOR FLR

Schnute *et al.* (2007 and 1998) compared the number of software tools and languages currently available for stock assessments with the Babel tower myth:

What I FLR?

DESIGN OF FLR

What's nex

NEED FOR FLR

Schnute *et al.* (2007 and 1998) compared the number of software tools and languages currently available for stock assessments with the Babel tower myth:

"After the people of Babel sought to build a tower to heaven, the Lord God devised a plan (Genesis 11: 4-7). 'Behold the people is one; and they all have one language; and this they began to do; and now nothing will be restrained from them, which they have imagined to do.... Let us go down, and there confound their language, that they may not understand one another's speech.' Italics highlight the prospects for accomplishment with a common language, if the scientific community could ever agree on one"

DESIGN OF FLR

WHAT'S NEX

NEED FOR FLR

Schnute *et al.* (2007 and 1998) compared the number of software tools and languages currently available for stock assessments with the Babel tower myth:

"After the people of Babel sought to build a tower to heaven, the Lord God devised a plan (Genesis 11: 4-7). 'Behold the people is one; and they all have one language; and this they began to do; and now nothing will be restrained from them, which they have imagined to do.... Let us go down, and there confound their language, that they may not understand one another's speech.' Italics highlight the prospects for accomplishment with a common language, if the scientific community could ever agree on one"

"The cosmic plan for **confounding software languages** seems to be working remarkably well among the community of quantitative fishery scientists!"

WHAT IS

Design of FLR

What's nex

GOALS

To promote and generalize the use of good quality, open source, flexible software in all areas of quantitative fisheries research and management advice, with a key focus on Management Strategies Evaluation.

WHAT IS

Design o

What's next

GOALS

Design o

WHAT'S NEXT

GOALS

In detail, FLR aims to facilitate and promote research about:

► Stock assessment and provision of management advice

WHAT IS

Design o

WHAT'S NEXT

GOALS

- ► Stock assessment and provision of management advice
- ► Data and model validation through simulation

WHAT IS

Design o

WHAT'S NEX

GOALS

- ► Stock assessment and provision of management advice
- ► Data and model validation through simulation
- Risk analysis

Design o

WHAT'S NEX

GOALS

- ► Stock assessment and provision of management advice
- ► Data and model validation through simulation
- ► Risk analysis
- ► Capacity development & education

DESIGN C

What's nex

GOALS

- ► Stock assessment and provision of management advice
- ► Data and model validation through simulation
- ► Risk analysis
- ► Capacity development & education
- Promote collaboration and openness in quantitative fisheries science

DESIGN C

What's nex

GOALS

- ► Stock assessment and provision of management advice
- ► Data and model validation through simulation
- ► Risk analysis
- ► Capacity development & education
- ► Promote collaboration and openness in quantitative fisheries science
- ► Support the development of new models and methods

WHAT I

Design of FLR

What's nex

GOALS

- ► Stock assessment and provision of management advice
- ► Data and model validation through simulation
- ► Risk analysis
- ► Capacity development & education
- ► Promote collaboration and openness in quantitative fisheries science
- ► Support the development of new models and methods
- Promote the distribution of new models and methods to a wide public.

WHAT I

DESIGN FLR.

What's next

A BRIEF HISTORY OF FLR

WHAT I

DESIGN C

What's next

A BRIEF HISTORY OF FLR

► Started by FEMS EU project

Introductio

PHILOSOPH OF FLR

WHAT IS FLR?

DESIGN O

What's next

A BRIEF HISTORY OF FLR

- ► Started by FEMS EU project
- ► COMMIT & EFIMAS EU projects provided much of time and sweat

DESIGN O

WHAT'S NEXT

A Brief History of FLR

- ► Started by FEMS EU project
- ► COMMIT & EFIMAS EU projects provided much of time and sweat
- Presented to ICES WG Methods 2004

Introductio

PHILOSOPH OF FLR

WHAT I FLR?

DESIGN O

What's nex

A BRIEF HISTORY OF FLR

- ► Started by FEMS EU project
- ► COMMIT & EFIMAS EU projects provided much of time and sweat
- ▶ Presented to ICES WG Methods 2004
- ► FLCore version 1.0 December 2005
 - ► FLQuant with 5 dimensions, no "iter"
 - ► Release often, release early. Bugs galore

Introductio

PHILOSOPH OF FLR

WHAT I FLR?

Design o

What's nex

A BRIEF HISTORY OF FLR

- Started by FEMS EU project
- ► COMMIT & EFIMAS EU projects provided much of time and sweat
- ► Presented to ICES WG Methods 2004
- ► FLCore version 1.0 December 2005
 - ► FLQuant with 5 dimensions, no "iter"
 - ► Release often, release early. Bugs galore
- ► FLCore version 1.4 2007
 - ► Stable, full of treats an joy

FLR CORE

Introduction

PHILOSOPH OF FLR

WHAT IS

DESIGN C

What's next

FLR 1.4 - The Golden Jackal

DESIGN OF

What's next

A BRIEF HISTORY OF FLR

- ▶ 2007-2009: The Silk Road to version 2
 - ▶ New FLQuant with 6 dimensions: uncertainty in structure
 - ► Rewrite of most methods
 - ► Extension of methods available
 - ► New classes: FLModel
 - ► Stronger use of class inheritance
 - ► Overhaul of man pages
 - ► Simplification of package map

 $\begin{array}{c} {\rm DESIGN} \ {\rm O} \\ {\rm FLR} \end{array}$

What's next

A BRIEF HISTORY OF FLR

- ► 2007-2009: The Silk Road to version 2
 - ▶ New FLQuant with 6 dimensions: uncertainty in structure
 - ► Rewrite of most methods
 - ► Extension of methods available
 - ► New classes: FLModel
 - Stronger use of class inheritance
 - ► Overhaul of man pages
 - ► Simplification of package map
- ► FLCore version 2.0 January 2009
 - ▶ 2.2: actual stable version
 - ► 2.3: under <u>development</u>

TRODUCTION
TO FLR

FLR CORE

Introduction

PHILOSOPHY OF FLR.

WHAT IS

DESIGN OF FLR

What's next

FLR 2.2 - Swordfish Polka

FLR Core Team

Introductio

PHILOSOPH OF FLR

What I FLR?

Design o FLR

WHAT'S NEXT

MISSION STATEMENT

The FLR project provides a **platform for quantitative fisheries science** based on the R statistical language. The guiding principles of FLR are:

Design o

What's nex

MISSION STATEMENT

The FLR project provides a **platform for quantitative fisheries science** based on the R statistical language. The guiding principles of FLR are:

► openness - through community involvement and the open source ethos

DESIGN O

What's nex

MISSION STATEMENT

The FLR project provides a **platform for quantitative fisheries science** based on the R statistical language. The guiding principles of FLR are:

- ► openness through community involvement and the open source ethos
- ► **flexibility** through a design that does not constrain the user to a given paradigm

DESIGN OF FLR

What's nex

MISSION STATEMENT

The FLR project provides a **platform for quantitative fisheries science** based on the R statistical language. The guiding principles of FLR are:

- ► openness through community involvement and the open source ethos
- flexibility through a design that does not constrain the user to a given paradigm
- extendibility through the provision of tools that are ready to be personalized and adapted.

DESIGN OF FLR

What's nex

MISSION STATEMENT

FLR's framework facilitates and promotes collaboration within and across disciplines, e.g. biological, ecological, statistical, mathematical, economic, and social. In particular it ensures that new modelling methods are widely available, so that alternative fisheries management strategies and procedures can be evaluated for their robustness to uncertainty before implementation.

DESIGN OF FLR

What's nex

MISSION STATEMENT

FLR's framework facilitates and promotes collaboration within and across disciplines, e.g. biological, ecological, statistical, mathematical, economic, and social. In particular it ensures that new modelling methods are widely available, so that alternative fisheries management strategies and procedures can be evaluated for their robustness to uncertainty before implementation.

FLR is distributed with an **open source** license and encourages all packages to be distributed under open source licenses in order **to promote transparency and technology transfer** between disciplines and researchers.

TRODUCTION TO FLR

FLR CORE TEAM

Introductio

PHILOSOPH OF FLR

WHAT IS FLR?

DESIGN C

WHAT'S NEXT

GNU PROJECT (HTTP://GNU.ORG)

"Free software is a matter of liberty, not price."

free = free speech free != free beer FLR CORE TEAM

Introduction

PHILOSOPH OF FLR

WHAT IS FLR?

DESIGN C

What's nex

Collaboration and Open Source

"I think the real issue about adoption of open source is that **nobody** can really ever 'design' a complex system. That's simply not how things work: people aren't that smart - nobody is. And what open source allows is to not actually 'design' things, but let them evolve, through lots of different pressures in the market, and having the end result just continually improve"

Linus Torvalds

DESIGN C

WHAT'S NEXT

DEVELOPMENT OF FLR

What I FLR?

Design o

WHAT'S NEX

DEVELOPMENT OF FLR

FLR is a **collaborative development project**, where distinct scientists work simultaneously on code, documentation, etc.

 Development is managed through R-Forge (http://r-forge.r-project.org/projects/flr/)

Design of FLR

What's nex

DEVELOPMENT OF FLR

- Development is managed through R-Forge (http://r-forge.r-project.org/projects/flr/)
- ▶ Packages on repository (install.packages(repos="http://flr-project.org/R"))

What I FLR?

DESIGN C

What's Nex

DEVELOPMENT OF FLR

- Development is managed through R-Forge (http://r-forge.r-project.org/projects/flr/)
- Packages on repository (install.packages(repos="http://flr-project.org/R"))
- ► Documentation on wiki (http://www.flr-project.org)

DESIGN C

What's nex

DEVELOPMENT OF FLR

- Development is managed through R-Forge (http://r-forge.r-project.org/projects/flr/)
- ▶ Packages on repository (install.packages(repos="http://flr-project.org/R"))
- ► Documentation on wiki (http://www.flr-project.org)
- ► Funding comes from a number of EU projects (FEMS, COMMIT, EFIMAS, Fisboat, UNCOVER)

What i FLR?

DESIGN C

What's Nex

DEVELOPMENT OF FLR

- Development is managed through R-Forge (http://r-forge.r-project.org/projects/flr/)
- ▶ Packages on repository (install.packages(repos="http://flr-project.org/R"))
- ► Documentation on wiki (http://www.flr-project.org)
- ► Funding comes from a number of EU projects (FEMS, COMMIT, EFIMAS, Fisboat, UNCOVER)
- ► FLR Core Team, aka "Les miserables", code, maintenance, tests, documentation, etc.

PHILOSOPH

WHAT IS FLR?

Design o

What's nex

WHAT'S NEXT

CUT THE CRAP, WHAT IS FLR?

A working environment for quantitative fisheries analysis in R!

DESIGN C

What's next

CUT THE CRAP, WHAT IS FLR?

► Extendable toolbox for implementing bio-economic simulation models of fishery systems

DESIGN C

What's next

CUT THE CRAP, WHAT IS FLR?

- ► Extendable toolbox for implementing bio-economic simulation models of fishery systems
- ► Tools used by managers (hopefully) as well as scientists

DESIGN C

WHAT'S NEX

CUT THE CRAP, WHAT IS FLR?

- ► Extendable toolbox for implementing bio-economic simulation models of fishery systems
- ► Tools used by managers (hopefully) as well as scientists
- ► With many applications including:

What is FLR?

DESIGN C

What's nex

CUT THE CRAP, WHAT IS FLR?

- ► Extendable toolbox for implementing bio-economic simulation models of fishery systems
- ► Tools used by managers (hopefully) as well as scientists
- ► With many applications including:
 - Fit stock-recruitment relationships,
 - ► Model fleet dynamics (including economics),
 - ► Simulate and evaluate management procedures and HCRs,
 - ► More than just stock assessment (VPA, XSA, ICES uptake)
 - ▶ etc....

$\begin{array}{c} \mathrm{FLR} \ \mathrm{Core} \\ \mathrm{Team} \end{array}$

Introduction

PHILOSOPH OF FLB

WHAT I

Design o

What's next

R AND FLR

Design o

WHAT'S NEXT

R AND FLR

Why do we use R?

► Existing platform for statistical modelling

Design o

WHAT'S NEXT

R AND FLR

- ► Existing platform for statistical modelling
- ► Good graphics capabilities

What I FLR?

Design o

WHAT'S NEXT

R AND FLR

- ► Existing platform for statistical modelling
- ► Good graphics capabilities
- ► Multi-platform

What I FLR?

Design o

WHAT'S NEXT

R AND FLR

- ► Existing platform for statistical modelling
- Good graphics capabilities
- Multi-platform
- ► Open source

DESIGN O

What's nex

R AND FLR

- ► Existing platform for statistical modelling
- ► Good graphics capabilities
- ► Multi-platform
- Open source
- ► Links with compiled languages like fortran, C / C++ code for speed

DESIGN O

What's nex

R AND FLR

- ► Existing platform for statistical modelling
- ► Good graphics capabilities
- ► Multi-platform
- Open source
- ► Links with compiled languages like fortran, C / C++ code for speed
- Easily extendable in the form of 'packages'

FLR CORE

Introduction

PHILOSOPHY

WHAT IS

DESIGN OF

WHAT'S NEXT

PACKAGES

RODUCTION O FLR

 $\begin{array}{c} \mathrm{FLR} \ \mathrm{Core} \\ \mathrm{Team} \end{array}$

Introduction

PHILOSOPH OF FLB

WHAT I

DESIGN O

What's next

FLR Core Team

Introductio

PHILOSOPH OF FLB

WHAT IS FLR?

DESIGN OF

What's next

OBJECT ORIENTED PROGRAMMING WITH S4

► A programming language model organized around "objects" rather than "actions"

DESIGN OF

WHAT'S NEXT

- ► A programming language model organized around "objects" rather than "actions"
- ► Uses R S4 classes

WHAT IS

Design of FLR

What's next

- ► A programming language model organized around "objects" rather than "actions"
- ► Uses R S4 classes
- Everything is an object of a particular class

Introductio

PHILOSOPH OF FLR

WHAT IS FLR?

DESIGN OF

What's next

- ► A programming language model organized around "objects" rather than "actions"
- ► Uses R S4 classes
- Everything is an object of a particular class
- ► Objects have:

Introductio:

PHILOSOPH OF FLR

WHAT IS FLR?

DESIGN OF

What's next

- ► A programming language model organized around "objects" rather than "actions"
- ► Uses R S4 classes
- Everything is an object of a particular class
- Objects have:
 - ► members (data) and

Design o

What's next

- ► A programming language model organized around "objects" rather than "actions"
- ► Uses R S4 classes
- Everything is an object of a particular class
- Objects have:
 - members (data) and
 - methods (functions associated with it that act on member data)

WHAT IS

Design o FLR

What's next

- ► A programming language model organized around "objects" rather than "actions"
- ► Uses R S4 classes
- Everything is an object of a particular class
- ► Objects have:
 - members (data) and
 - methods (functions associated with it that act on member data)
- ► Inheritence used to extend and create new classes (FLSR inherits from FLModel)

WHAT IS

Design o

What's nex

- ► A programming language model organized around "objects" rather than "actions"
- ► Uses R S4 classes
- Everything is an object of a particular class
- ► Objects have:
 - members (data) and
 - methods (functions associated with it that act on member data)
- ► Inheritence used to extend and create new classes (FLSR inherits from FLModel)
- ► Classes can be members of other classes (most FLR classes include FLQuants as members)

$\begin{array}{c} \mathrm{FLR} \ \mathrm{Core} \\ \mathrm{Team} \end{array}$

Introduction

PHILOSOPHY

WHAT I

DESIGN FLR

WHAT'S NEXT

Design principles

DESIGN OF

What's nex

DESIGN PRINCIPLES

► Classes to represent different elements of fisheries systems

WHAT IS

DESIGN OF FLR

WHAT'S NEXT

- ► Classes to represent different elements of fisheries systems
- ► 'physical' objects (e.g. FLStock class represents a fish stock)

Design of FLR

What's next

- ► Classes to represent different elements of fisheries systems
- ▶ 'physical' objects (e.g. FLStock class represents a fish stock)
- ► 'methodological' objects (e.g. FLBRP class containing methods to calculate BRP)

WHAT IS

Design of FLR

What's nex

- ► Classes to represent different elements of fisheries systems
- 'physical' objects (e.g. FLStock class represents a fish stock)
- ► 'methodological' objects (e.g. FLBRP class containing methods to calculate BRP)
- ► Link objects to create simulations Lego blocks (MSE example)

Design of FLR

What's nex

- ► Classes to represent different elements of fisheries systems
- 'physical' objects (e.g. FLStock class represents a fish stock)
- ► 'methodological' objects (e.g. FLBRP class containing methods to calculate BRP)
- Link objects to create simulations Lego blocks (MSE example)
- ► Learning curve: trade off between flexibility and simplicity (no black boxes and no handle turning)

FLR CORE TEAM

Introduction

PHILOSOPH OF FLR

What I FLR?

Design o

What's next

FLR & S4

RODUCTION FO FLR

FLR CORE

Introductio

PHILOSOPH

WHAT IS

DESIGN OF

What's next

MSE - THE LEGO BLOCK APPROACH

WHAT IS

DESIGN OF LR.

WHAT'S NEXT

What's next?

