Package ‘trip’

October 18, 2016

Type Package
Title Tools for the Analysis of Animal Track Data
Version 1.5.0
Depends R (>= 3.2.5), methods, sp
Imports maptools, MASS, raster, spatstat
Suggests adehabitatLT, knitr, rgdal, testthat, covr, rmarkdown, diveMove, argosfilter
Description Functions for accessing and manipulating spatial data for animal tracking, with straightforward coercion from and to other formats. Filter for speed and create time spent maps from animal track data. There are coercion methods to convert between ‘trip’ and ‘ltraj’ from ‘adehabitatLT’, and between ‘trip’ and ‘psp’ and ‘ppp’ from ‘spatstat’.

URL https://github.com/mdsumner/trip

BugReports https://github.com/mdsumner/trip/issues

NeedsCompilation no
ByteCompile yes
License GPL-3
LazyData yes
VignetteBuilder knitr
RoxygenNote 5.0.1

Author Michael D. Sumner [aut, cre], Sebastian Luque [ctb], Anthony Fischbach [ctb]
Maintainer Michael D. Sumner <mdsumner@gmail.com>
Repository CRAN

Date/Publication 2016-10-18 10:20:53
R topics documented:

- trip-package ... 2
- adjust.duplicateTimes 3
- argos.sigma .. 4
- as.Other ... 5
- as.trip ... 6
- cut.trip ... 7
- filter.penSS ... 9
- forceCompliance .. 11
- homedist ... 11
- makeGridTopology .. 12
- oc.theme ... 13
- rasterize ... 14
- readArgos ... 15
- sda ... 16
- sepIdGaps .. 17
- speedfilter .. 18
- TimeOrderedRecords .. 20
- TimeOrderedRecords-class 20
- trackAngle ... 21
- trackDistance ... 22
- trip-accessors ... 23
- trip-class .. 24
- trip-methods .. 25
- trip.split.exact .. 27
- tripGrid .. 28
- tripGrid.interp .. 29
- walrus818 ... 30

Index ... 31

trip-package

trip.

Description

trip.
Description

Duplicated DateTime values within ID are adjusted forward (recursively) by one second until no duplicates are present. This is considered reasonable way of avoiding the nonsensical problem of duplicate times.

Usage

```
adjust.duplicateTimes(time, id)
```

Arguments

- **time** vector of DateTime values
- **id** vector of ID values, matching Dates that are assumed sorted within ID

Details

This function is used to remove duplicate time records in animal track data, rather than removing the record completely.

Value

The adjusted DateTime vector is returned.

Warning

I have no idea what goes on at CLS when they output data that are either not ordered by time or have duplicates. If this problem exists in your data it’s probably worth finding out why.

See Also

- `readArgos`

Examples

```r
## DateTime with a duplicate within ID
tms <- Sys.time() + c(1:6, 6, 7:10) * 10
id <- rep("a", length(tms))
range(diff(tms))

## duplicate record is now moved one second forward
tms.adj <- adjust.duplicateTimes(tms, id)
range(diff(tms.adj))
```
Description

Assign numeric values for Argos "class" by matching the levels available to given numbers. An adjustment is made to allow sigma to be specified in kilometres, and the values returned are the approximate values for longlat degrees. It is assumed that the levels are part of an "ordered" factor from least precise to most precise.

Usage

```r
argos.sigma(x, sigma = c(100, 80, 50, 20, 10, 4, 2), adjust = 111.12)
```

Arguments

- `x` factor of Argos location quality "classes"
- `sigma` numeric values (by default in kilometres)
- `adjust` a numeric adjustment to convert from kms to degrees

Details

The available levels in Argos are `levels=c("Z", "B", "A", "0", "1", "2", "3")`.

The actual sigma values given by default are (as far as can be determined) a reasonable stab at what Argos believes.

Value

Numeric values for given levels.

Examples

```r
cls <- ordered(sample(c("Z", "B", "A", "0", "1", "2", "3"), 30, replace=TRUE),
 levels=c("Z", "B", "A", "0", "1", "2", "3"))
argos.sigma(cls)
```
Description

Coercing trip objects to other classes.

Function to create a SpatialLinesDataFrame from a trip object, resulting in a line segment for each implicit segment along the tracks. The object stores the start and end times, duration and the ID of the segment.

Usage

```r
## S3 method for class 'trip'
as.ppp(X, ..., fatal)
```

```r
## S3 method for class 'trip'
as.psp(x, ..., from, to)
```

`explode(x, ...)`

Arguments

- `x` trip object.
- `...` reserved for future methods
- `fatal` Logical value, see Details of `as.ppp`
- `x` trip object
- `from` see `as.psp` for that method.
- `to` See `as.psp`.

Value

- `ppp` object
- `psp` object
- `SpatialLinesDataFrame`

`SpatialLinesDataFrame` object with each individual line segment identified by start/end time and trip ID

Examples

```r
## Not run:
## Continuing the example from '?trip-methods':
utils::example("trip-methods", package="trip",
 ask=FALSE, echo=FALSE)
```

`as(tr, "ppp")`
as.trip

Coercion from other classes to trip objects

Description

Coercing objects to trip class

Usage

as.trip(x, ...)

Arguments

x, ltr ltraj object

... Arguments passed to other methods. Ignored for ltraj method.

Methods

coerce signature(from="ltraj", to="trip")
as.trip signature(x="ltraj")

Examples

Continuing the example from '?trip-methods:
utils::example("trip-methods", package="trip",
 ask=FALSE, echo=FALSE)

if (require(adehabitatLT)) {
 #l <- as.ltraj(tr)
 #ltraj2trip(l)
 #as.trip(l)
}
cut.trip

Split trip events into exact time-based boundaries.

Description

Split trip events within a single object into exact time boundaries, adding interpolated coordinates as required.

Usage

```r
## S3 method for class 'trip'
cut(x, breaks, ...)
```

Arguments

- `x`: A trip object.
- `breaks`: A character string such as the breaks argument for `cut.POSIXt`, or alternatively a vector of date-time boundaries. (If the latter these must encompass all the time range of the entire trip object.)
- `...`: Unused arguments.

Details

Motion between boundaries is assumed linear and extra coordinates are added at the cut points.

This function was completely rewritten in version 1.1-20.

Value

A list of trip objects, named by the time boundary in which they lie.

Author(s)

Michael D. Sumner and Sebastian Luque

See Also

See also `tripgrid`.

Examples

```r
## Not run:
s_set.seed(66)
d <- data.frame(x=1:100, y=rnorm(100, 1, 10),
 tms= as.POSIXct(as.character(Sys.time()), tz = "GMT") + c(seq(10, 1000, length=50),
 seq(100, 1500, length=50)), id=gl(2, 50))
coordinates(d) <- ~x+y
tr <- trip(d, c("tms", "id"))
```
cut(tr, "200 sec")

bound.dates <- seq(min(tr$tms) - 1, max(tr$tms) + 1, length=5)
trip.list <- cut(tr, bound.dates)
bb <- bbox(tr)

for (i in 1:length(trip.list)) {
 title(names(trip.list)[i], cex.main=0.9)
 lines(trip.list[[i]])
 abline(h=tg$x, v=tg$y, col="grey")
 image(tripGrid(trip.list[[i]], grid=g), interpolate=FALSE,
 col="white", grey(seq(0.2, 0.7, length=256)), add=TRUE)
 points(trip.list[[i]], pch=16, cex=0.7)
}

par(op)
print("you may need to resize the window to see the grid data")

for (i in 1:length(trip.list)) {
 title(names(trip.list)[i], cex.main=0.9)
 image(tripGrid(trip.list[[i]], grid=g, method="density", sigma=1),
 interpolate=FALSE,
 col="white", grey(seq(0.2, 0.7, length=256)), add=TRUE)
 points(trip.list[[i]], pch=16, cex=0.7)
}

par(op)
print("you may need to resize the window to see the grid data")
filter.penSS

Description
Non-destructive filter for track data using penalty smoothing on velocity.

Usage
```
filter.penSS(tr, lambda, first = TRUE, last = TRUE, ...)
```

Arguments
- `tr`: A `trip` object.
- `lambda`: Smoothing parameter, see Details.
- `first`: Fix the first location and prevent it from being updated by the filter.
- `last`: Fix the last location and prevent it from being updated by the filter.
- `...`: Arguments passed on to `nlm`

Details
Destructive filters such as `speedfilter` can be recast using a penalty smoothing approach in the style of Green and Silverman (1994).

This filter works by penalizing the fit of the smoothed track to the observed locations by the sum of squared velocities. That is, we trade off goodness of fit against increasing the total sum of squared velocities.

When `lambda=0` the smoothed track reproduces the raw track exactly. Increasing `lambda` favours tracks requiring less extreme velocities, at the expense of reproducing the original locations.

Value
A `trip` object with updated coordinate values based on the filter - all the data, including original coordinates which are maintained in the `trip` data frame.

Author(s)
Simon Wotherspoon and Michael Sumner

References
See Also

speedfilter

Examples

```r
## Not run: ## Example takes a few minutes

## Fake some data

## Brownian motion tethered at each end
brownian.bridge <- function(n, r) {
  x <- cumsum(rnorm(n, 0, 1))
  x <- x - (x[1] + seq(0, 1, length=n) * (x[n] - x[1]))
  r * x
}

## Number of days and number of obs
days <- 50
n <- 200

## Make separation between obs gamma distributed
x <- rgamma(n, 3)
x <- cumsum(x)
x <- x/x[n]

## Track is lissajous + brownian bridge
b.scale <- 0.6
r.scale <- sample(c(0.1, 2, 10.2), n, replace=TRUE,
 prob=c(0.8, 0.18, 0.02))
set.seed(44)
tms <- ISO8601(2001, 1, 1) + trunc(days * 24 * 60 * 60 * x)
lon <- 120 + 20 * sin(2 * pi * x) +
 brownian.bridge(n, b.scale) + rnorm(n, 0, r.scale)
lat <- -40 + 10 * (sin(3 * 2 * pi * x) + cos(2 * pi * x) - 1) +
 brownian.bridge(n, b.scale) + rnorm(n, 0, r.scale)
tr <- new("trip",
 SpatialPointsDataFrame(cbind(lon, lat),
 data.frame(gmt=tms, id="lbb")),
 TimeOrderedRecords(c("gmt", "id")))
plot(tr)

## the filtered version
trf <- filter.penSS(tr, lambda=1, iterlim=400, print.level=1)
lines(trf)

## End(Not run)
```
forceCompliance

Function to ensure dates and times are in order with trip ID

Description

A convenience function, that removes duplicate rows, sorts by the date-times within ID, and removes duplicates from a data frame or SpatialPointsDataFrame.

Usage

forceCompliance(x, tor)

Arguments

x data.frame or SpatialPointsDataFrame

tor character vector of names of date-times and trip ID columns

Value

data.frame or SpatialPointsDataFrame.

Note

It’s really important that data used are of a given quality, but this function makes the most common trip problems easy to apply.

See Also

trip

homedist

Calculate maximum distance from ’home’ for each trip

Description

This function returns a distance from a given ‘home’ coordinate for each individual trip. Use the home argument to provide a single, common 2-element (x,y or lon,lat) coordinate. If home is NULL (the default), then each individual trip’s first location is used.

Usage

homedist(x, home = NULL)
makeGridTopology

Generate a GridTopology from a Spatial object

Description
Sensible defaults are assumed, to match the extents of data to a manageable grid.

Usage
makeGridTopology(obj, cells.dim = c(100, 100), xlim = NULL, ylim = NULL,
buffer = 0, cellsize = NULL, adjust2longlat = FALSE)

Arguments
obj any Spatial object, or other object for which bbox will work
cells.dim the number of cells of the grid, x then y
xlim x limits of the grid
ylim y limits of the grid
buffer proportional size of the buffer to add to the grid limits
cellsize pixel cell size
adjust2longlat assume cell size is in kilometres and provide simple adjustment for earth-radius
cells at the north-south centre of the grid

Details
Approximations for kilometres in longlat can be made using cellsize and adjust2longlat.
Description

Generate ocean colour colours, using the SeaWiFS scheme

Usage

```r
oc.theme(x = 50)
```

```r
oc.colors(n)
```

Arguments

- `x` Number of colours to generate as part of a theme
- `n` Number of colours to generate

Details

This is a high-contrast palette, log-scaled originally for ocean chlorophyll.

Value

A set of colours or a theme object.

See Also

Similar functions in sp `sp.theme, bpy.colors`

Examples

```r
## Not run:
oc.colors(10)
library(lattice)
trellis.par.set(oc.theme())
utils::example("trip-methods", package="trip",
 ask=FALSE, echo=FALSE)
tg <- tripGrid(tr)
spplot(tg)

## End(Not run)
```
rasterize

Rasterize trip objects based on line-segment attributes.

Description

Trip rasterize.

Arguments

- `x`: trip object
- `y`: Raster* object
- `field`: attribute from which differences will be calculated, defaults to the time-stamp between trip locations

Value

RasterLayer

Examples

```r
eexample(trip)
tr$temp <- sort(runif(nrow(tr)))
r <- rasterize(tr)

rasterize(tr, grid = r)
rasterize(tr, r, field = "temp")
## Not run:
rasterize(tr, method = "density")
rasterize(tr, method = "density", grid = r)

rasterize(tr, r, field = "tms")
rasterize(tr, r)

library(raster)
r2 <- aggregate(r, fact = 4)
rasterize(tr, grid = r2)
rasterize(tr, method = "density")
rasterize(tr, method = "density", grid = r2)
rasterize(tr, r2, field = "temp")
rasterize(tr, r2, field = "tms")
rasterize(tr, r2)

## End(Not run)
```
Description

Return a (Spatial) data frame of location records from raw Argos files. Multiple files may be read, and each set of records is appended to the data frame in turn. Basic validation of the data is enforced by default.

Usage

```r
readArgos(x, correct.all = TRUE, dtformat = "%Y-%m-%d %H:%M:%S",
 tz = "GMT", duplicateTimes.eps = 0.01,
 p4 = "+proj=longlat +ellps=WGS84", verbose = FALSE)
readDiag(x)
```

Arguments

- `x`: vector of file names of Argos "DAT" or "DIAG" files.
- `correct.all`: logical - enforce validity of data as much as possible? (see Details)
- `dtformat`: the DateTime format used by the Argos data "date" and "time" pasted together
- `tz`: timezone - GMT/UTC is assumed
- `duplicateTimes.eps`: what is the tolerance for times being duplicate?
- `p4`: PROJ.4 projection string, "+proj=longlat +ellps=WGS84" is assumed
- `verbose`: if TRUE, details on date-time adjustment is reported

Details

`readArgos` performs basic validation checks for class `trip` are made, and enforced based on `correct.all`:

No duplicate records in the data, these are simply removed. Records are ordered by `DateTime` ("date", "time", "gmt") within ID ("ptt"). No duplicate `DateTime` values within ID are allowed: to enforce this the time values are moved forward by one second - this is done recursively and is not robust.

If validation fails the function will return a `SpatialPointsDataFrame`. Files that are not obviously of the required format are skipped.

Argos location quality data "class" are ordered, assuming that the available levels is `levels=c("Z", "B", "A", "D", "1", "2", "3")`. A projection string is added to the data, assuming the PROJ.4 longlat - if any longitudes are greater than 360 the PROJ.4 argument "+over" is added.

`readDiag` simply builds a data.frame.
Value

readArgos returns a trip object, if all goes well, or simply a SpatialPointsDataFrame.
readDiag returns a data.frame with 8 columns:
- lon1, lat1 first pair of coordinates
- lon1, lat1 second pair of coordinates
- gmt DateTime as POSIXct
- id Platform Transmitting Terminal (PTT) ID
- lq Argos location quality class
- iq some other thing

Warning

This works on some Argos files I have seen, it is not a guaranteed method and is in no way linked officially to Argos.

References

The Argos data documentation was (ca. 2003) at http://www.argos-system.org/manual. Specific details on the PRV ("provide data") format were found in Chapter 4.4.8, originally at 'http://www.cls.fr/manuel/html/chap4/chap4_4_8.htm'.

See Also

trip, SpatialPointsDataFrame, adjust.duplicateTimes, for manipulating these data, and argos.sigma for relating a numeric value to Argos quality "classes".
sepIdGaps for splitting the IDs in these data on some minimum gap.
order, duplicated, ordered for general manipulation of this type.

sda
Filter track for speed, distance and angle.

Description

Create a filter index of a track for "bad" points with a combination of speed, distance and angle tests.

Usage

sda(x, smax = c(15, 25), distlim = c(2.5, 5), pre = NULL)
sepIdGaps

Arguments

x trip object
smax maximum speed, in km/h
ang minimum turning angle/s in degrees
distlim maximum step lengths in km
pre include this filter in the removal

Details

This is an independent implementation from that in the package argosfilter by Freitas 2008.

Value

logical vector, with FALSE values where the tests failed

References

sepIdGaps Separate a set of IDs based on gaps

Description

A new set of ID levels can be created by separating those given based on a minimum gap in another set of data. This is useful for separating instruments identified only by their ID into separate events in time.

Usage

sepIdGaps(id, gapdata, minGap = 3600 * 24 * 7)

Arguments

id existing ID levels
gapdata data matching id with gaps to use as separators
minGap the minimum "gap" to use in gapdata to create a new ID level

Details

The assumption is that a week is a long time for a tag not to record anything.
Value

A new set of ID levels, named following the pattern that "ID" split into 3 would provided "ID", "ID_2" and "ID_3".

Warning

It is assumed that each vector provides is sorted by gapdata within id. No checking is done, and so it is suggested that this only be used on ID columns within existing, validated trip objects.

See Also

trip

Examples

```r
id <- gl(2, 8)
gd <- Sys.time() + 1:16
gd[c(4:6, 12:16)] <- gd[c(4:6, 12:16)] + 10000
sepIdGaps(id, gd, 10000)
```

speedfilter
Filter track data for speed

Description

Create a filter of a track for "bad" points implying a speed of motion that is unrealistic.

Usage

```
speedfilter(x, max.speed = NULL, test = FALSE)
```

Arguments

- `x`: trip object
- `max.speed`: speed in kilometres per hour
- `test`: cut the algorithm short and just return first pass
speedfilter

Details

Using an algorithm (McConnnell et al., 1992), points are tested for speed between previous / next and 2nd previous / next points. Contiguous sections with an root mean square speed above a given maximum have their highest rms point removed, then rms is recalculated, until all points are below the maximum. By default an (internal) root mean square function is used, this can be specified by the user.

If the coordinates of the trip data are not projected, or NA the distance calculation assumes longlat and kilometres (great circle). For projected coordinates the speed must match the units of the coordinate system. (The PROJ.4 argument "units=km" is suggested).

Value

Logical vector matching positions in the coordinate records that pass the filter.

Warning

This algorithm is destructive, and provides little information about location uncertainty. It is provided because it’s commonly used and provides an illustrative benchmark for further work.

It is possible for the filter to become stuck in an infinite loop, depending on the function passed to the filter. Several minutes is probably too long for hundreds of points, test on smaller sections if unsure.

Note

This algorithm was originally taken from IDL code by David Watts at the Australian Antarctic Division, and used in various other environments before the development of this version.

Author(s)

David Watts and Michael D. Sumner

References

See Also

trip
TimeOrderedRecords

Description

Object to identify DateTimes and IDs in a Spatial object.

Usage

`TimeOrderedRecords(x)`

Arguments

- `x`
 Character vector of 2 elements specifying the data columns of DateTimes and IDs

Value

`TimeOrderedRecords` holds a 2-element character vector, naming the data columns of DateTimes and IDs.

Examples

```r
### tor <- TimeOrderedRecords(c("datetime", "ID"))
```

TimeOrderedRecords-class

A class for the identifiers of DateTime and ID records in spatial data.

Description

The main use of this class and creator function is for `SpatialPointsDataFrames` which are used with `TimeOrderedRecords` for the class `trip`.

Slots

- `TOR.columns`: 2-element vector of class "character"

Note

Future versions may change significantly, this class is very basic and could probably be implemented in a better way. Specifying TOR columns by formula would be a useful addition.

See Also

`TimeOrderedRecords`, `trip` for creating trip objects, and `trip-class` for that class
trackAngle

Examples

```r
showClass("TimeOrderedRecords")
tor <- new("TimeOrderedRecords", TOR.columns=c("datetime", "ID"))
```

<table>
<thead>
<tr>
<th>trackAngle</th>
<th>Determine internal angles along a track</th>
</tr>
</thead>
</table>

Description

Calculate the angles between subsequent 2-D coordinates using Great Circle distance (spherical) methods.

Usage

```r
trackAngle(x)
```

```r
## S3 method for class 'trip'
trackAngle(x)
```

```r
## Default S3 method:
trackAngle(x)
```

Arguments

- `x` trip object, or matrix of 2-columns, with x/y coordinates

Details

If `x` is a trip object, the return result has an extra element for the start and end point of each individual trip, with value NA.

This is an optimized hybrid of "raster::bearing" and `gzAzimuth`.

Value

Vector of angles (degrees) between coordinates.
trackDistance

Determine distances along a track

Description

Calculate the distances between subsequent 2-D coordinates using Euclidean or Great Circle distance (WGS84 ellipsoid) methods.

Usage

trackDistance(x1, y1, x2, y2, longlat = TRUE, prev = FALSE)

Arguments

- `x1`: trip object, matrix of 2-columns, with x/y coordinates OR a vector of x start coordinates
- `y1`: vector of y start coordinates, if x1 is not a matrix
- `x2`: vector of x end coordinates, if x1 is not a matrix
- `y2`: vector of y end coordinates, if x1 is not a matrix
- `longlat`: if FALSE, Euclidean distance, if TRUE Great Circle distance
- `prev`: if TRUE and x1 is a trip, the return value has a padded end value ("prev"ious), rather than start ("next")

Details

If `x1` is a trip object, arguments `x2`, `x3`, `y2` are ignored and the return result has an extra element for the start point of each individual trip, with value 0.0.

The `prev` argument is ignored unless `x1` is a trip.

Distance values are in the units of the input coordinate system when `longlat` is FALSE, and in kilometres when `longlat` is TRUE.

This originally used `spDistsN1` but now implements the `sp_gdist` source directly in R.

Value

Vector of distances between coordinates.

Author(s)

Roger Bivand and Michael Sumner

References

Original source taken from sp package.
Examples

```r
## Continuing the example from '?trip-methods'
utils::example("trip-methods", package="trip",
 ask=FALSE, echo=FALSE)

## the method knows this is a trip, so there is a distance for every
## point, including 0s as the start and at transitions between
## individual trips
trackDistance(tr)

## the default method does not know about the trips, so this is
## (n-1) distances between all points
## trackDistance(coordinates(tr), longlat = FALSE)

## we get NA at the start, end and at transitions between trips

## Not run:
require(rgdal)
trackAngle(tr)

## End(Not run)
```

Description

Functions to retrieve DateTime and ID data from within (Spatial) data frames.

Usage

```r
getTORnames(obj)

getTimeID(obj)

## S3 method for class 'summary.TORdata'
print(x, ...)```

#### Arguments

- `obj` trip object.
- `x` trip object
- `...` currently ignored

#### Value

getTORnames retrieves the column names from an object extending the class TimeOrderedRecords, and getTimeID returns the data as a data frame from an object extending the class TimeOrderedRecords.
See Also

`trip-class`, for the use of this class with `SpatialPointsDataFrame`.

Examples

```r
tor <- TimeOrderedRecords(c("time", "id"))
getTORnames(tor)
```

---

`trip-class`  
*A class for sets of animal trips (track data).*

Description

An extension of `SpatialPointsDataFrame` by including "TimeOrderedRecords". The records within the data frame are explicitly ordered by DateTime data within IDs.

Objects from the Class

Objects can be created by calls of the form `trip(obj="SpatialPointsDataFrame", TORnames="TimeOrderedRecords")`. The object contains all the slots present within a `SpatialPointsDataFrame`, particularly data which contains columns of at least those specified by `TOR.columns`.

See Also

`trip` for examples of directly using the class.

`trip-accessors` describes methods for accessing information on `trip` objects.

Examples

```r
showClass("trip")

Examples of general methods
Continuing the example from `?trip-methods`:
utils::example("trip-methods", package="trip",
 ask=FALSE, echo=FALSE)
summary(tr)
plot(tr)
lines(tr)

dim(tr)
names(tr)
subset(tr, id == "2")
```
as.data.frame(tr)

tr[1:3, ]
tr[, 1]
tr[,]]

if (exists("porpoise")) {
dim(porpoise)
  names(porpoise)
  porpoise[porpoise["id"] == "GUS", ]
}

---

**Description**

Create an object of class "trip", extending the basic functionality of `SpatialPointsDataFrame` by specifying the data columns that define the "TimeOrdered" quality of the records.

**Usage**

```r
trip(obj, TORnames)
trip(obj) <- value
```

## S4 method for signature 'trip,ANY,ANY,ANY'

```r
x[i, j, ..., drop = TRUE]
```

**Arguments**

- **obj**: A `SpatialPointsDataFrame`, or an object that can be coerced to one, containing at least two columns with the DateTime and ID data as per TORnames. It can also be a trip object for redefining TORnames.

- **TORnames**: Either a `TimeOrderedRecords` object, or a 2-element character vector specifying the DateTime and ID column of obj

- **value**: A 4-element character vector specifying the X, Y, DateTime coordinates and ID of obj.

- **x**: trip object

- **i, j, ...**: indices specifying elements to extract

- **drop**: unused but necessary for method consistency

**Value**

A trip object, with the usual slots of a `SpatialPointsDataFrame` and the added `TimeOrderedRecords`. For the most part this can be treated as a `data.frame` with Spatial coordinates.
Methods

Most of the methods available are by virtue of the sp package. Some, such as `split.data.frame` have been added to SPDF so that trip has the same functionality.

- `trip` signature(obj="SpatialPointsDataFrame", TORnames="ANY"): The main construction.
- `trip` signature(obj="ANY", TORnames="TimeOrderedRecords"): create a trip object from a data frame.
- `trip` signature(obj="trip", TORnames="ANY"): (Re)-create a trip object using a character vector for TORnames.
- `trip` signature(obj="trip", TORnames="TimeOrderedRecords"): (re)-create a trip object using a TimeOrderedRecords object.

See Also

- speedfilter, and tripGrid for simplistic speed filtering and spatial time spent gridding.

Examples

d <M data.frame(x=1:10, y=rnorm(10), tms=Sys.time() + 1:10, id=gl(2, 5))
coordinates(d) <- ~x+y
## this avoids complaints later, but these are not real track data (!)
proj4string(d) <- CRS("+proj=laea +ellps=sphere")
(tr <- trip(d, c("tms", "id"))

## don't want adehabitatMA to be loaded as a requirement here
## Not run:
## a simple example with the common fixes required for basic track data

dat <- read.csv("trackfile.csv")
names(dat) ## e.g. [1] "long" "lat" "seal" "date" "local" "1q"
library(sp)
coordinates(dat) <- c("long", "lat")

## date/times may be in a particular time zone, please check
dat$gmt <- as.POSIXct(strptime(paste(dat$date, dat$local),
"%d-%b-%y %H:%M:%S"), tz="GMT")

## if there are problems in the data, this will error
tr <- trip(dat, c("gmt", "seal"))

## the following code tries to fix common problems

## remove completely-duplicated rows
dat <- dat[!duplicated(dat), ]
## order the rows by seal, then by time
dat <- dat[order(dat$seal, dat$gmt), ]
## fudge duplicated times
dat$gmt <- adjust.duplicateTimes(dat$gmt, dat$seal)
##trip.split.exact

###Deprecated functions in trip

####Description

These functions will be declared defunct in a future release.

####Usage

- `as.SpatialLinesDataFrame.trip(from)`
- `trip.split.exact(x, dates)`
- `as.ltraj.trip(xy)`
as.trip.SpatialLinesDataFrame(from)

tripTransform(x, crs, ...)

Arguments

from trip object
x see cut.trip
dates see cut.trip
xy trip object
crs CRS object, or PROJ.4 string accepted by CRS
... Further arguments to spTransform

See Also
cut.trip, as.Other

tripGrid Generate a grid of time spent by line-to-cell gridding

Description

Create a grid of time spent from an object of class trip by exact cell crossing methods, weighted
by the time between locations for separate trip events.

Usage

tripGrid(x, grid = NULL, method = "pixellate", ...)

Arguments

x object of class trip
grid GridTopology - will be generated automatically if NULL
method pixellate or density
... pass arguments to density.psp if that method is chosen (and temporary mecha-
nism to direct users of legacy methods to tripGrid.interp)

Details

Zero-length lines cannot be summed directly, their time value is summed by assuming the line is
a point. A warning used to be given, but as it achieved nothing but create confusion it has been
removed. The density method returns proportionate values, not summed time durations.
See pixellate.psp and pixellate.ppp for the details on the method used. See density.psp for
method="density".
Trip events are assumed to start and end as per the object passed in. To work with inferred "cutoff"
positions see split.trip.exact.
Value

tripGrid returns an object of class SpatialGridDataFrame, with one column "z" containing the time spent in each cell in seconds.

tripGrid.interp

Generate a grid of time spent using approximate methods

Description

Create a grid of time spent from an object of class trip by approximating the time between locations for separate trip events.

Usage

tripGrid.interp(x, grid = NULL, method = "count", dur = NULL, ...)

kdePoints(x, h = NULL, grid = NULL, resetTime = TRUE, ...)

countPoints(x, dur = 1, grid = NULL)

Arguments

x object of class trip
grid GridTopology - will be generated automatically if NULL
method name of method for quantifying time spent, see Details
dur The "dur"ation of time used to interpolate between available locations (see Details)
h kernel bandwidth
resetTime  rescale result back to the total duration of the input
...
other arguments passed to interpequal or kdePoints

Details

This set of functions was the the original tripGrid from prior to version 1.1-6. tripGrid should be used for more exact and fast calculations assuming linear motion between fixes.

The intention is for tripGrid.interp to be used for exploring approximate methods of line-to-cell gridding.

Trip locations are first interpolated, based on an equal-time spacing between records. These interpolated points are then "binned" to a grid of cells. The time spacing is specified by the dur (duration) argument to interpequal in seconds (i.e. dur=3600 is used for 1 hour). Shorter time periods will require longer computation with a closer approximation to the total time spent in the gridded result.

Currently there are methods "count" and "kde" for quantifying time spent, corresponding to the functions "countPoints" and "kdePoints". "kde" uses kernel density to smooth the locations, "count" simply counts the points falling in a grid cell.
Value

tripGrid returns an object of class SpatialGridDataFrame, with one column "z" containing the time spent in each cell in seconds. If kdePoints is used the units are not related to the time values and must be scaled for further use.

See Also

bandwidth.nrd for the calculation of bandwidth values used internally when not supplied by the user

walrus818 Walrus tracking data set.

Description

Behavior of Pacific Walruses Tracked from the Alaska Coast of the Chukchi Sea.

Details

Data set is provided as a 'trip' object. This is the abstract for the work:

"We tracked movements and haulout foraging behavior of walruses instrumented with satellite-linked data loggers from the Alaskan shores of the Chukchi Sea during the autumn of 2009 (n=13) and 2010 (n=2)." Jay, C. V. and Fischbach, A.S.

Examples

data(walrus818)
plot(walrus818)
lines(walrus818)

#dontdoanything
## library(mapview)
## mapview(as(walrus818, "SpatialLinesDataFrame"), burst = TRUE)
Index

*Topic **IO**
  readArgos, 15
*Topic **chron**
  cut.trip, 7
*Topic **classes**
  trip-class, 24
*Topic **color**
  oc.theme, 13
*Topic **manip**
  argos.sigma, 4
  cut.trip, 7
  filter.penSS, 9
  makeGridTopology, 12
  readArgos, 15
  sepIdGaps, 17
  speedfilter, 18
  trip-accessors, 23
  tripGrid, 28
  tripGrid.interp, 29
*Topic **misc**
  filter.penSS, 9
  [,trip,ANY,ANY,ANY-method
  (trip-methods), 25
  [,trip-method(trip-methods), 25
  [[<-,trip,ANY,missing-method
  (trip-methods), 25
  adjust.duplicateTimes, 3, 16
  argos.sigma, 4, 16
  as.ltraj.trip(trip.split.exact), 27
  as.Other, 5, 28
  as.ppp, 5
  as.ppp.trip(as.Other), 5
  as.psp, 5
  as.psp.trip(as.Other), 5
  as.SpatialLinesDataFrame.trip
  (trip.split.exact), 27
  as.trip, 6
  as.trip,ltraj-method(as.trip), 6
  as.trip-methods(as.trip), 6
  as.trip.SpatialLinesDataFrame
  (trip.split.exact), 27
  bandwidth.nrd, 30
  bpy.colors, 13
  coerce,trip,ltraj-method(as.trip), 6
  countPoints(tripGrid.interp), 29
  CRS, 28
  cut.POSIXt, 7
  cut.trip, 7, 28
  data.frame, 11
  duplicated, 16
  explode(as.Other), 5
  filter.penSS, 9
  forceCompliance, 11
  getTimeID(trip-accessors), 23
  getTORnames(trip-accessors), 23
  gzAzimuth, 21
  homedist, 11
  interpequal(tripGrid.interp), 29
  kdePoints(tripGrid.interp), 29
  lines,trip-method(trip-class), 24
  ltraj2trip(as.trip), 6
  makeGridTopology, 12
  nlm, 9
  oc.colors(oc.theme), 13
  oc.theme, 13
  order, 16
  ordered, 16
plot, trip, missing-method (trip-class), 24
print.summary.TORdata (trip-accessors), 23
rasterize, 14
rasterize, trip, missing-method
  (rasterize), 14
rasterize, trip, RasterLayer-method
  (rasterize), 14
readArgos, 3, 15
readDiag (readArgos), 15
sda, 16
sepIdGaps, 16, 17
show, summary.TORdata-method
  (trip-class), 24
show, trip-method (trip-class), 24
sp.theme, 13
SpatialPointsDataFrame, 11, 15, 16, 20, 24, 25
spDistSNI, 12, 22
speedfilter, 9, 10, 18, 26
spTransform, 28
subset, trip-method (trip-class), 24
summary, trip-method (trip-class), 24
TimeOrderedRecords, 20, 20
TimeOrderedRecords-class, 20
trackAngle, 21
trackDistance, 22
trip, 11, 16, 18–20, 24
trip (trip-methods), 25
trip, ANY, TimeOrderedRecords-method
  (trip-methods), 25
trip, SpatialPointsDataFrame, ANY-method
  (trip-methods), 25
trip, trip, ANY-method (trip-methods), 25
trip, trip, TimeOrderedRecords-method
  (trip-methods), 25
trip-accessors, 23
trip-class, 24
trip-deprecated (trip.split.exact), 27
trip-methods, 25
trip-package, 2
trip.split.exact, 27
trip<-(trip-methods), 25
trip<-, data.frame, character-method
  (trip-methods), 25
tripGrid, 7, 26, 28
tripGrid.interp, 28, 29
tripTransform (trip.split.exact), 27
walrus818, 30