Quick Guide for the RClimDex and RHtest Users

Prepared by

Xiaolan L. Wang

Climate Research Division, STB, Environment Canada

October 2009

Steps to use the RClimDex and RHtest combined package:
(1) Enter source(RClimDex.r) at the R prompt to use RClimDex to perform QA/QC of the daily tmax, tmin and prcp.
(2) Enter source(RClimDex_RHtest.r) at the R prompt to use RClimDex2RHtest, or enter source(RHtestV3.r) and StartGUI() to use the Transform Data button in the GUI mode, to produce the input files for homogeneity testing and adjustment. Nine output files are produced: for tmax, tmin and prpc, monthly (MLY) and daily (DLY), plus a series of monthly totals of daily prcp ≥ 1mm (*_prcpMLY1mm), and the log-transformed series of the two monthly total precipitation series, respectively (*_LogprcpMLY and *_LogprcpMLY1mm). Note that if the series to be log-transformed includes a zero value, each of its value plus 1 is transformed, i.e., log(P_i +1) is the transformed series of P_i.
(3) For temperature, use one of the RHtestV3 functions to detect the changepoints in the monthly data series and to determine those that need to be adjusted. Use QMadj.GaussianDLY
 (with this list of changepoints and the original daily temperature series) to obtain an QM-adjusted
 daily temperature series. The 5th column in the output file *_QMadjDLY_F.dat is the QM-adjusted daily series.
(4) For daily precipitation, enter source(RHtest_dlyPrcp.r) at the R prompt to use FindU.dlyPrcp, FindUD.dlyPrcp, and StepSize.dlyPrcp to detect and adjust shifts in daily precipitation series (using pthr=0.99 mm). This is done because daily prcp > pthr is tested in these functions, while RClimDex uses daily prcp ≥ 1.0 mm to calculate the indices. The procedure for using these functions
 are the same as using the FindU and StepSize functions in the RHtestV3. The QM-adjusted daily precipitation data series is given in the 5th column of the output file *_QMadjDLY_UC.dat or *_QMadjDLY_UDfinal.dat.
(5) Enter source(RClimDex_RHtest.r) at the R prompt to use RHtest2RClimDex to produce the input file of adjusted daily tmax, tmin and prcp for RClimDex.
(6) Enter source(RClimDex.r) at the R prompt to use RClimDex with the adjusted daily data to calculate climate indices.
� The command line is like this:

QMadj.GaussianDLY(InSeries,InCs,output,MissingValueCode,GUI=FALSE,Iadj=10000,Mq=10)

� “QM-adjusted” means “adjusted using the Quantile Matching algorithm”.

� The command lines are like these:

FindU.dlyPrcp(InSeries,output,MissingValueCode,GUI=FALSE,

pthr=0.99,Mq=10,p.lev=0.95,Iadj=10000)

FindUD.dlyPrcp(InSeries,InCs,output,MissingValueCode,GUI=FALSE,

pthr=0.99,Mq=10,p.lev=0.95,Iadj=10000)

StepSize.dlyPrcp(InSeries,InCs,output,MissingValueCode,GUI=FALSE,

pthr=0.99,Mq=10,p.lev=0.95,Iadj=10000)

