Steffi LaZerte & Sam Albers

weathercan

An R package for accessing Environment and Climate Change Canada weather data

Historical weather data

- Environment and Climate Change Canada
- 1840 to Present
- Hourly, daily, monthly intervals
- > 26,000 stations (past and present)

Historical weather data

- Environment and Climate Change Canada
- 1840 to Present
- Hourly, daily, monthly intervals
- > 26,000 stations (past and present)

Lots of Data!

Accessing data from ECCC website

Government of Canada

Gouvernement du Canada

Search Canada.ca

Jobs ❤	Immigration →	Travel →	Business ∨	Benefits ✓	Health ∨	Taxes ∨	More services ✔		
Harra A Farina was at and actival vaccious as Marthau Olivecta and Harrard A Dactivizathou and climate A Historical Data									

Home → Environment and natural resources → Weather, Climate and Hazard → Past weather and climate → Historical Data

Station Results - Historical Data

7 stations found with name containing "Brandon", with data available between 1840 and 2017. Stations are listed in alphabetical order. Confirm the <u>Data Interval</u> and the date for one of the stations listed and click "GO" to display the historical data.

Station	Prov.	Data Interval	Year	Month	Day		
BRANDON #1 WINTER BAY	MB	Daily	2002	Apr	30	Go	
BRANDON A	МВ	Hourly	2012	Dec	6	Go	
BRANDON A	МВ	Hourly	2017	Sep	25	Go	
BRANDON CDA	MB	Daily	2010	Mar	10	Go	
BRANDON RCS	МВ	Hourly	2017	Sep	25	Go	eathercan
BRANDON SOUTH	MB	Daily	1975	Sep	30	Go	in part

	Temp °C	Dew Point Temp °C ✓	Rel Hum % ✓	Wind Dir 10's deg	Wind Spd km/h	Visibility km	Stn Press kPa	<u>Hmdx</u>	Wind Chill	<u>Weather</u>
TIME										
00:00 ±	7.6	6.9	95	34	7	24.1	97.12			Cloudy
01:00 ±	8.2	5.7	84	2	13	24.1	97.14			NA

2

13

24.1

97.14

NA

01:00 ±

8.2

5.7

Data good but not ready

```
"Station Name". "BRANDON A"
"Province", "MANITOBA"
"Latitude", "49.91"
"Longitude", "-99.95"
"Elevation", "409,30"
"Climate Identifier", "5010481"
"WMO Identifier"."71140"
"TC Identifier"."YBR"
"All times are specified in Local Standard Time (LST). Add 1 hour to adjust for Davlight Saving Time where and when it is observed."
"Legend"
"E"."Estimated"
"M", "Missing"
"NA". "Not Available"
"‡", "Partner data that is not subject to review by the National Climate Archives"
"Date/Time","Year","Month","Day","Time","Data Quality","Temp (°C)","Temp Flag","Dew Point Temp (°C)","Dew Point Temp Flag","Rel Hum (%)","Rel Hum
Flag", "Wind Dir (10s deg)", "Wind Dir Flag", "Wind Spd (km/h)", "Wind Spd Flag", "Visibility (km)", "Visibility Flag", "Stn Press (kPa)", "Stn Press
Flag", "Hmdx", "Hmdx Flag", "Wind Chill", "Wind Chill Flag", "Weather"
"2017-09-01 00:00","2017","09","01","00:00","‡","20.8","","17.3","","80","","18","","18","","24.1","","96.21","","26","
"2017-09-01 01:00","2017","09","01","01:00","‡","20.8","","17.2","","80","","17","","27","","24.1","","96.15","","26","","","","NA"
"2017-09-01 05:00","2017","09","01","05:00","‡","18.8","","17.8","","93","","17","","13","","24.1","","96.05","","","2017-09-01 06:00","2017","09","01","06:00","‡","18.9","","17.9","","94","","16","","13","","16.1","","96.04","","","2017-09-01 07:00","2017","09","01","07:00","‡","18.3","","17.7","","96","","18","","14","","24.1","","96.03","","",
"2017-09-01 08:00","2017","09","01","08:00","‡","19.9","","17.8","","88","","20","","18","","24.1","","96.01","","","","","","",
"2017-09-01 09:00","2017","09","01","09:00","‡","20.6","","18.2","","86","","23","","19","","24.1","","96.02","","27","",
 weatherca
```

weathercan: An R package

What's R?

What's R?

An open source, programming language, and software environment

What's R?

An open source, programming language, and software environment

Often used with RStudio IDE

Free

• Free *and* open-source software (FOSS)

Free

• Free and open-source software (FOSS)

Fast and Easy

- One line of code to download data from many stations, over many years
- Instantly usable

Free

Free and open-source software (FOSS)

Fast and Easy

- One line of code to download data from many stations, over many years
- Instantly usable

Customizable

- Data is trimmed to start and end times
- You can specify stations, time intervals, timezones, etc.

Reproducible!

- Scripts provide a record of actions
- Just note the weathercan version (packageVersion (weathercan))
- Hard to document mouse clicks or website searches

Getting started with weathercan

Installing devtools

```
install.packages("devtools")
```

Installing weathercan with devtools

```
devtools::install_github("steffilazerte/weathercan", build_vignettes = TRUE)
```


Basic usage

Code

```
library(weathercan)
w <- weather(station_ids = c(50821, 51097), start = "2017-09-01")</pre>
```


Basic usage

Code

```
library(weathercan)
w <- weather(station_ids = c(50821, 51097), start = "2017-09-01")</pre>
```


Output

```
## # A tibble: 1,344 x 28
 station_name station_id
##
 prov
 lon
 time
 hmdx hmdx_flag pressure
 lat
 <chr>
 <dbl> <fctr> <dbl> <dbl>
 <dttm> <dbl>
## *
 <chr>
 <dbl>
## 1
 BRANDON A
 50821
 MB 49.91 -99.95 2017-09-01 00:00:00
 96.21
 26
## 2
 BRANDON A
 MB 49.91 -99.95 2017-09-01 01:00:00
 96.15
 50821
 26
 BRANDON A
 50821
 MB 49.91 -99.95 2017-09-01 02:00:00
 25
 96.09
## 3
 BRANDON A
## 4
 50821
 MB 49.91 -99.95 2017-09-01 03:00:00
 96.07
 NA
 BRANDON A
 50821
 MB 49.91 -99.95 2017-09-01 04:00:00
 96.08
## 5
 NA
## # ... with 1,339 more rows, and 19 more variables
```


Plotting

```
ggplot(data = w, aes(x = time, y = temp, colour = station_name)) +
 theme_bw() +
  geom_line() +
 labs(x = "Date", y = "Temperature C", colour = "Station")
```


- WINNIPEG INTL A

And done!

```
library(weathercan)
w <- weather(station_ids = c(50821, 51097), start = "2017-09-01")

ggplot(data = w, aes(x = time, y = temp, colour = station_name)) +
 theme_bw() +
 geom_line() +
 labs(x = "Date", y = "Temperature C", colour = "Station")</pre>
```


Hmmm...

```
library(weathercan)

w <- weather(station_ids = c(50821, 51097), start = "2017-09-01")

ggplot(data = w, aes(x = time, y = temp, colour = station_name)) +
 theme_bw() +
 geom_line() +
 labs(x = "Date", y = "Temperature C", colour = "Station")</pre>
```


Hmmm...

```
library(weathercan)

w <- weather(station_ids = c(50821, 51097), start = "2017-09-01")

ggplot(data = w, aes(x = time, y = temp, colour = station_name)) +
 theme_bw() +
 geom_line() +
 labs(x = "Date", y = "Temperature C", colour = "Station")</pre>
```

How do we get station ids?

Searching by station name

```
stations_search(name = "Brandon", interval = "hour")
```


Searching by station name

```
stations_search(name = "Brandon", interval = "hour")
```

```
## # A tibble: 3 x 10
##
 prov station_name station_id climate_id lat lon elev interval start
 <fctr>
 <chr>
 <fctr> <fctr> <dbl> <dbl> <dbl> <
##
 <chr> <int> <int>
## 1
 BRANDON A
 3471 5010480 49.91 -99.95 409.4
 MB
 hour 1958
 2012
## 2
 BRANDON A
 5010481 49.91 -99.95 409.3
 MB
 50821
 hour
 2012
 2017
 BRANDON RCS
 49909
 5010490 49.90 -99.95 409.4
 hour 2012 2017
## 3
```


Alternative: Searching by coordinates

- Alternatively search according to location: c(latitude, longitude)
- Search within 10km of this location: dist = 10

```
stations_search(coords = c(49.84847, -99.95009), dist = 10, interval = "hour")
```


Alternative: Searching by coordinates

- Alternatively search according to location: c(latitude, longitude)
- Search within 10km of this location: dist = 10

```
stations_search(coords = c(49.84847, -99.95009), dist = 10, interval = "hour")
```

```
## # A tibble: 3 x 11
 prov station_name station_id climate_id lat lon elev interval start end distance
##
 <fctr> <fctr> <fctr> <dbl> <dbl> <dbl> <chr> <int> <int>
##
 <fctr>
 <chr>
 <dbl>
## 1
 MB
 BRANDON RCS
 49909
 5010490 49.90 -99.95 409.4
 hour 2012 2017 5.731565
## 2
 MB
 BRANDON A
 3471
 5010480 49.91 -99.95 409.4
 hour 1958
 2012 6.843848
## 3
 MB
 BRANDON A
 50821
 5010481 49.91 -99.95 409.3
 hour 2012
 2017 6.843848
```


Flags

```
## # A tibble: 7 x 6
##
 station_id
 date mean_min_temp mean_min_temp_flag mean_temp mean_temp_flag
## *
 <dbl>
 <date>
 <dbl>
 <chr>>
 <dbl>
 <chr>
## 1
 5401 2017-01-01
 -7.9
 -4.4
## 2
 5401 2017-02-01
 -8.7
 -4.3
## 3
 5401 2017-03-01
 -9.6
 -5.2
 5401 2017-04-01
## 4
 3.3
 7.9
## 5
 5401 2017-05-01
 6.7
 11.8
 Ε
## 6
 5401 2017-06-01
 12.3
 17.5
## 7
 5401 2017-07-01
 14.3
 19.3
```


```
vignette("flags", package = "weathercan")
```

code	meaning
E	Estimated
М	Missing
NA	Not Available
‡	Partner data that is not subject to review by the National Climate Archives
Α	Accumulated
С	Precipitation occurred, amount uncertain
F	Accumulated and estimated
L	Precipitation may or may not have occurred
N	Temperature missing but known to be > 0

Units and measurements

```
## # A tibble: 1,344 x 6
 station id
 time temp_dew_rel_hum_wind_dir
##
 <dttm> <dbl>
##
 <dbl>
 <dbl>
 <dbl>
 <dbl>
##
 50821 2017-09-01 00:00:00
 18
 20.8
 17.3
 80
##
 50821 2017-09-01 01:00:00
 20.8
 17.2
 80
 17
##
 50821 2017-09-01 02:00:00
 20.0
 16.9
 83
 17
 50821 2017-09-01 03:00:00
##
 19.4
 16.9
 85
 16
##
 50821 2017-09-01 04:00:00
 5
 19.2
 17.2
 88
 19
##
 50821 2017-09-01 05:00:00
 18.8
 17.8
 93
 17
##
 50821 2017-09-01 06:00:00
 18.9
 17.9
 94
 16
##
 50821 2017-09-01 07:00:00
 18.3
 17.7
 96
 18
##
 50821 2017-09-01 08:00:00
 88
 20
 19.9
 17.8
 50821 2017-09-01 09:00:00 20.6
##
  10
 18.2
 86
 23
## # ... with 1,334 more rows
```

vignette("glossary", package = "weathercan")

Interval	ECCC Name	Formated weathercan name	units	Reference
hour	Date/Time	time	ISO date/time	NA
hour	Year	year	year	ECCC glossary page
hour	Month	month	month	ECCC glossary page
hour	Day	day	day	ECCC glossary page
hour	Time	hour	hour	ECCC glossary page
hour	Data Quality	qual	note	ECCC glossary page
hour	Temp (°C)	temp	°C	ECCC glossary page
hour	Temp Flag	temp_flag	note	See the 'flags' vignette
hour	Dew Point Temp (°C)	temp_dew	°C	ECCC glossary page
hour	Dew Point Temp Flag	temp_dew_flag	note	See the 'flags' vignette
hour	Rel Hum (%)	rel_hum	%	ECCC glossary page
hour	Rel Hum Flag	rel_hum_flag	note	See the 'flags' vignette
hour	Wind Dir (10s deg)	wind_dir	10s deg	ECCC glossary page
hour	Wind Dir Flag	wind_dir_flag	note	See the 'flags' vignette

Combining with other data

- Adding weather data to other data sets
- Times don't always line up

Combining with other data

- Adding weather data to other data sets
- Times don't always line up

Sediment data

```
## # A tibble: 1,392 x 2
## time amount
## 
## 1 2017-09-01 00:05:34 168.3133
## 2 2017-09-01 00:35:34 156.9122
## 3 2017-09-01 01:05:34 175.6169
## 4 2017-09-01 01:35:34 184.5908
## 5 2017-09-01 02:05:34 163.2017
## 6 2017-09-01 02:35:34 169.2177
## 7 2017-09-01 03:05:34 167.8620
## # ... with 1,385 more rows
```

Brandon Weather data

```
## # A tibble: 672 x 3
##
 time temp pressure
##
 <dttm> <dbl>
 <dbl>
## 1 2017-09-01 00:00:00
 96.21
 20.8
  2 2017-09-01 01:00:00
 20.8
 96.15
## 3 2017-09-01 02:00:00 20.0
 96.09
## 4 2017-09-01 03:00:00 19.4
 96.07
## 5 2017-09-01 04:00:00 19.2
 96.08
  6 2017-09-01 05:00:00 18.8
 96.05
 96.04 weathercan
## 7 2017-09-01 06:00:00 18.9
## # ... with 665 more rows
```

Interpolating

- Linear interpolation where possible
- Only a single weather station at a time

Interpolating

Sediment data

```
# A tibble: 1,392 x 4
##
 temp pressure
 time
 amount
 <dbl>
 <dbl>
##
 <dttm>
 <dbl>
 1 2017-09-01 00:05:34 168.3133 20.80000 96.20443
  2 2017-09-01 00:35:34 156.9122 20.80000 96.17443
 3 2017-09-01 01:05:34 175.6169 20.72578 96.14443
 4 2017-09-01 01:35:34 184.5908 20.32578 96.11443
 2017-09-01 02:05:34 163.2017 19.94433 96.08814
 2017-09-01 02:35:34 169.2177 19.64433 96.07814
 7 2017-09-01 03:05:34 167.8620 19.38144 96.07093
## # ... with 1,385 more rows
```

Weather data

```
## # A tibble: 672 x 3
##
 time
 temp pressure
## *
 <dttm> <dbl>
 <dbl>
## 1 2017-09-01 00:00:00
 96.21
 20.8
## 2 2017-09-01 01:00:00
 20.8
 96.15
## 3 2017-09-01 02:00:00
 20.0
 96.09
## 4 2017-09-01 03:00:00
 19.4
 96.07
## 5 2017-09-01 04:00:00
 19.2
 96.08
  6 2017-09-01 05:00:00
 96.05
 18.8
## 7 2017-09-01 06:00:00
 18.9
 96.04
## # ... with 665 more rows
```


1. Load weathercan package

library(weathercan)

1. Load weathercan package

library(weathercan)

2. Find a station

stations_search("Brandon")

1. Load weathercan package

```
library(weathercan)
```

2. Find a station

```
stations_search("Brandon")
```

3. Download weather

```
w <- weather(station_ids = 50821, start = "2017-09-01")</pre>
```


1. Load weathercan package

```
library(weathercan)
```

2. Find a station

```
stations_search("Brandon")
```

3. Download weather

```
w <- weather(station_ids = 50821, start = "2017-09-01")</pre>
```

4. Add weather data to an existing data set

```
sediment <- add_weather(data = sediment, weather = w, cols = "temp")</pre>
```


We invite contributions!

Openly developed on GitHub

Contribute what you can (You don't have to be an R programmer!):

- Ideas / Feature-requests
- Bugs
- Bug-fixes
- Development

http://github.com/steffilazerte/weathercan

Help with weathercan

Tutorials and Reference: http://steffilazerte.github.io/weathercan

This presentation: https://steffilazerte.github.io/Presentations/

Contact Steffi:

@steffilazerte

Help with weathercan

Tutorials and Reference: http://steffilazerte.github.io/weathercan

This presentation: https://steffilazerte.github.io/Presentations/

Contact Steffi:

@steffilazerte

Thanks!

Dr. David J. Hill

Slides created via the R package <u>xaringan</u>, using <u>remark.is</u>, <u>knitr</u>, and <u>R Markdown</u> weathercan v0.2.3

