Package ‘rgbif’

April 19, 2017

Title Interface to the Global 'Biodiversity' Information Facility 'API'

Description A programmatic interface to the Web Service methods provided by the Global Biodiversity Information Facility ('GBIF'; <http://www.gbif.org/developer/summary>). 'GBIF' is a database of species occurrence records from sources all over the globe. 'rgbif' includes functions for searching for taxonomic names, retrieving information on data providers, getting species occurrence records, and getting counts of occurrence records.

Version 0.9.8

License MIT + file LICENSE

URL https://github.com/ropensci/rgbif

BugReports https://github.com/ropensci/rgbif/issues

LazyData true

LazyLoad true

VignetteBuilder knitr

Imports xml2, ggplot2, crul (>= 0.3.4), data.table, whisker, magrittr, jsonlite (>= 0.9.16), oai (>= 0.2.2), geoaxe, tibble, wicket (>= 0.2.0)

Suggests roxygen2 (>= 6.0.1), testthat, knitr, reshape2, maps, sp, rgeos

RoxygenNote 6.0.1

NeedsCompilation no

Author Scott Chamberlain [aut, cre], Vijay Barve [ctb], Dan Mcglinn [ctb]

Maintainer Scott Chamberlain <myrmecocystus@gmail.com>

Repository CRAN

Date/Publication 2017-04-18 23:54:33 UTC
R topics documented:

rgbif-package .. 3
check_wkt .. 4
count_facet .. 5
datasets .. 6
dataset_metrics ... 7
dataset_search .. 8
dataset_suggest ... 10
downloads .. 12
elevation .. 13
enumeration .. 15
gbifmap .. 16
gbif_bbox2wkt .. 17
gbif_citation ... 18
gbif_issues .. 19
gbif_names .. 20
gbif_oai ... 21
gbif_photos .. 22
installations ... 23
isocodes ... 25
many-values ... 25
name_backbone .. 26
name_lookup ... 27
name_suggest ... 32
name_usage .. 33
networks .. 36
nodes ... 37
occ_count ... 39
occ_data ... 42
occ_download ... 53
occ_download_cancel .. 56
occ_download_get .. 57
occ_download_import .. 58
occ_download_list .. 59
occ_download_meta ... 60
occ_facet ... 60
occ_fields .. 62
occ_get ... 62
occ_issues .. 63
occ_issues_lookup .. 65
occ_metadata .. 65
occ_search .. 66
occ_spellcheck ... 79
organizations ... 80
parsenames .. 81
rgbif-defunct ... 82
rgb_country_codes .. 82
rgbif-package

rgbif-package

Interface to the Global Biodiversity Information Facility API.

Description

rgbif: A programmatic interface to the Web Service methods provided by the Global Biodiversity Information Facility.

About

This package gives you access to data from GBIF http://www.gbif.org/ via their API.

A note about the old GBIF API

The old GBIF API was at http://data.gbif.org/tutorial/services, but is now defunct - that is, not available anymore. We used to have functions that worked with the old API, but those functions are now not available anymore because GBIF made the old API defunct.

Documentation for the GBIF API

- summary http://www.gbif.org/developer/summary - Summary of the GBIF API
- registry http://www.gbif.org/developer/registry - Metadata on datasets, and contributing organizations
- species names http://www.gbif.org/developer/species - Species names and metadata
- occurrences http://www.gbif.org/developer/occurrence - Occurrences
- maps http://www.gbif.org/developer/maps - Maps - these APIs are not implemented in rgbif, and are meant more for integration with web based maps.

Note

See many-values for discussion of how functions vary in how they accept values (single vs. many for the same HTTP request vs. many for different HTTP requests)

Author(s)

Scott Chamberlain <myrmecocystus@gmail.com>
Karthik Ram <karthik@ropensci.org>
Dan Mcglinn <danmcglinn@gmail.com>
Vijay Barve <vijay.barve@gmail.com>
check_wkt

Check input WKT

Description
Check input WKT

Usage
check_wkt(wkt = NULL)

Arguments
wkt (character) one or more Well Known Text objects

Examples
check_wkt('POLYGON((30.1 10.1, 10 20, 20 60, 60 60, 30.1 10.1))')
check_wkt('POINT(30.1 10.1)')
check_wkt('LINESTRING(3 4,10 50,20 25)')

wkt <- 'MULTIPOLYGON(((30 20, 45 40, 10 40, 30 20),
 ((15 5, 40 10, 10 20, 5 10, 15 5)))'
check_wkt(gsub("\n", '', wkt))

check many passed in at once
check_wkt(c('POLYGON((30.1 10.1, 10 20, 20 60, 60 60, 30.1 10.1))',
 'POINT(30.1 10.1)'))

bad WKT
wkt <- 'POLYGON((30.1 10.1, 10 20, 20 60, 60 60, 30.1 a))'
check_wkt(wkt)

this passes this check, but isn't valid for GBIF
wkt <- 'POLYGON((-178.59375 64.8325898321493,-165.9375 59.24622380205539,
 -147.3046875 59.86597795449086,-130.78125 51.8448476446178,
 -125.859375 36.70806354647625,-112.1484375 23.367471383759686,
 -105.1171875 16.893320185359257,-86.8359375 9.23767076398516,
 -82.96875 2.9485268155066175,-82.6171875 -14.81260061226388,
 -74.8828125 -18.849111862023985,
 -77.34375 -47.661687803329166,-84.375 -49.975955187343295,
 174.7265625 -58.649460483096114,
 179.296875 -42.19189902447192,-176.8359375 -35.634976650677295,
 176.8359375 -31.8355659836566227,163.4765625 -6.528187613695323,
 152.578125 1.894796132058301,135.703125 4.702353722559447,
 127.96875 15.077427674847987,127.96875 23.689804541429606,
 139.921875 32.06861069132688,149.410625 42.65416193033991,
 159.2578125 48.3160811030533,168.3984375 57.81982336633165,
 178.2421875 59.9577646458139,-179.6484375 61.16788631440347,
 -178.59375 64.8325898321493))')
count_facet

Faceted count occurrence search.

Description
Faceted count occurrence search.

Usage
count_facet(keys = NULL, by = "country", countries = 10,
removezeros = FALSE)

Arguments
keys (numeric) GBIF keys, a vector.
by (character) One of georeferenced, basisOfRecord, country, or publishingCountry.
countries (numeric) Number of countries to facet on, or a vector of country names
removezeros (logical) Default is FALSE

Examples
Not run:
Select number of countries to facet on
count_facet(by='country', countries=3, removezeros = TRUE)
Or, pass in country names
count_facet(by='country', countries='AR', removezeros = TRUE)

spplist <- c('Geothlypis trichas','Tiaris olivacea','Pterodroma axillaris','Calidris ferruginea','Pterodroma macroptera','Gallirallus australis','Falco cenchroides','Telespiza cantans','Oreomystis bairdi','Cistothorus palustris')
keys <- sapply(spplist,
function(x) name_backbone(x, rank="species")$usageKey)
count_facet(keys, by='country', countries=3, removezeros = TRUE)
count_facet(keys, by='country', countries=3, removezeros = FALSE)
count_facet(by='country', countries=20, removezeros = TRUE)

Pass in country names instead
countries <- isocodes$code[1:10]
count_facet(by='country', countries=countries, removezeros = TRUE)
get occurrences by georeferenced state

```r
count_facet(by='georeferenced')
```

by keys

```r
out <- count_facet(keys, by='georeferenced')
library("reshape2")
dcast(out, .id ~ georeferenced)
```

by basisOfRecord

```r
count_facet(by="basisOfRecord")
```

End(Not run)

datasets

Search for datasets and dataset metadata.

Description

Search for datasets and dataset metadata.

Usage

```r
datasets(data = "all", type = NULL, uuid = NULL, query = NULL, id = NULL, limit = 100, start = NULL, curlopts = list())
```

Arguments

- **data**
 - The type of data to get. One or more of: 'organization', 'contact', 'endpoint', 'identifier', 'tag', 'macthetag', 'comment', 'constituents', 'document', 'metadata', 'deleted', 'duplicate', 'subDataset', 'withNoEndpoint', or the special 'all'.
 - Default: all

- **type**
 - Type of dataset. Options: include occurrence, checklist, metadata, or sampling_event.

- **uuid**
 - UUID of the data node provider. This must be specified if data is anything other than all

- **query**
 - Query term(s). Only used when data=all

- **id**
 - A metadata document id.

- **limit**
 - Number of records to return. Default: 100. Maximum: 1000.

- **start**
 - Record number to start at. Default: 0. Use in combination with limit to page through results.

- **curlopts**
 - list of named curl options passed on to HttpClient. see curl_options for curl options
dataset_metrics

Get details on a GBIF dataset.

Description

Get details on a GBIF dataset.

Usage

```r
dataset_metrics(uuid, curlopts = list())
```

Arguments

- **uuid** (character) One or more dataset UUIDs. See examples.
- **curlopts** list of named curl options passed on to `HttpClient`. see `curl_options` for curl options

References

http://www.gbif.org/developer/registry#datasets
Examples

```r
## Not run:
dataset_metrics(uuid='863e6d6b-f602-4495-ac30-881482b6f799')
dataset_metrics(uuid='66dd0960-2d7d-46ee-a491-87b9adcefe7b1')
dataset_metrics(uuid=c('863e6d6b-f602-4495-ac30-881482b6f799',
  '66dd0960-2d7d-46ee-a491-87b9adcefe7b1'))
dataset_metrics(uuid='66dd0960-2d7d-46ee-a491-87b9adcefe7b1',
  curlopts = list(verbos=TRUE))
```

End(Not run)

dataset_search
Search datasets in GBIF.

Description

This function does not search occurrence data, only metadata on the datasets that contain occurrence data.

Usage

```r
dataset_search(query = NULL, country = NULL, type = NULL,
  keyword = NULL, owningOrg = NULL, publishingOrg = NULL,
  hostingOrg = NULL, publishingCountry = NULL, decade = NULL,
  facet = NULL, facetMincount = NULL, facetMultiselect = NULL,
  limit = 100, start = NULL, pretty = FALSE, return = "all",
  curlopts = list())
```

Arguments

- **query**
 Query term(s) for full text search. The value for this parameter can be a simple word or a phrase. Wildcards can be added to the simple word parameters only, e.g. `q*=puma*`

- **country**
 NOT YET IMPLEMENTED. Filters by country as given in `isocodes$gbif_name`, e.g. `country= CANADA`

- **type**
 Type of dataset, options include occurrence, metadata, checklist, sampling_event (http://gbif.github.io/gbif-api/apidocs/org/gbif/api/vocabulary/DatasetType.html)

- **keyword**
 Keyword to search by. Datasets can be tagged by keywords, which you can search on. The search is done on the merged collection of tags, the dataset keywordCollections and temporalCoverages.

- **owningOrg**
 Owning organization. DEFUNCT.

- **publishingOrg**
 Publishing organization. A uuid string. See `organizations`

- **hostingOrg**
 Hosting organization. A uuid string. See `organizations`

- **publishingCountry**
 Publishing country. See options at `isocodes$gbif_name`

decade
Decade, e.g., 1980. Filters datasets by their temporal coverage broken down to decades. Decades are given as a full year, e.g. 1880, 1960, 2000, etc, and will return datasets wholly contained in the decade as well as those that cover the entire decade or more. Facet by decade to get the break down, e.g. /search?facet=DECAD\&facet_only=true (see example below)

facet
A list of facet names used to retrieve the 100 most frequent values for a field. Allowed facets are: datasetKey, highertaxonKey, rank, status, extinct, habitat, and nameType. Additionally threat and nomenclaturalStatus are legal values but not yet implemented, so data will not yet be returned for them.

facetMincount
Used in combination with the facet parameter. Set facetMincount={#} to exclude facets with a count less than #, e.g. http://bit.ly/1bMdByP only shows the type value 'ACCEPTED' because the other statuses have counts less than 7,000,000

facetMultiselect
Used in combination with the facet parameter. Set facetMultiselect=true to still return counts for values that are not currently filtered, e.g. http://bit.ly/19YLXPO still shows all status values even though status is being filtered by status=ACCEPTED

limit
Number of records to return. Default: 100. Maximum: 1000.

start
Record number to start at. Default: 0. Use in combination with limit to page through results.

pretty
Print informative metadata using cat. Not easy to manipulate output though.

return
What to return. One of meta, descriptions, data, facets, or all (Default).

curlopts
list of named curl options passed on to HttpClient. see curl_options for curl options

Value
A data.frame, list, or message printed to console (using pretty=TRUE).

References
http://www.gbif.org/developer/registry#datasetSearch

Examples
```r
# Not run:
dataset_search(type="OCCURRENCE", limit = 10)

# Fulltext search for all datasets having the word "amsterdam" somewhere in
# its metadata (title, description, etc).
dataset_search(query="amsterdam", limit = 10)

# Limited search
dataset_search(type="OCCURRENCE", limit=2)
dataset_search(type="OCCURRENCE", limit=2, start=10)

# Return just descriptions
```
dataset_search(type="OCCURRENCE", return="descriptions", limit = 10)

Return metadata in a more human readable way (hard to manipulate though)
dataset_search(type="OCCURRENCE", pretty=TRUE, limit = 10)

Search by country code. Lookup isocodes first, and use US for United States
isocodes[agrep("UNITED", isocodes$gbif_name),]
dataset_search(country="US", limit = 10)

Search by decade
dataset_search(decade=1980, limit = 10)

Faceting
just facets
dataset_search(facet="decade", facetMincount="10", limit=0)

data and facets
dataset_search(facet="decade", facetMincount="10", limit=2)

Some parameters accept many inputs, treated as OR
dataset_search(type = c("metadata", "checklist"))$data
dataset_search(keyword = c("fern", "algae"))$data
dataset_search(publishingOrg = c("e2e717bf-551a-4917-bdc9-4fa0f342c530",
 "90fd6680-349f-11d8-aa2d-b8a03c50a862"))$data
dataset_search(hostingOrg = c("c5f7ef78-e233-11d9-a4d6-b8a03c50a862",
 "c5e4331-7f2f-4a8d-aa56-81ece7014fc8"))$data
dataset_search(publishingCountry = c("DE", "NZ"))$data
dataset_search(decade = c(1910, 1930))$data

curl options
dataset_search(facet="decade", facetMincount="10", limit=2,
curlopts = list(verbos=true))

End(Not run)

dataset_suggest

Suggest datasets in GBIF.

Description

Suggest datasets in GBIF.

Usage

dataset_suggest(query = NULL, country = NULL, type = NULL,
 subtype = NULL, keyword = NULL, owningOrg = NULL,
 publishingOrg = NULL, hostingOrg = NULL, publishingCountry = NULL,
 decade = NULL, continent = NULL, limit = 100, start = NULL,
 pretty = FALSE, description = FALSE, curlopts = list())
Arguments

query Query term(s) for full text search. The value for this parameter can be a simple word or a phrase. Wildcards can be added to the simple word parameters only, e.g. q=*puma*.

country NOT YET IMPLEMENTED. Filters by country as given in isocodes$gbif_name, e.g. country=CANADA.

type Type of dataset, options include occurrence, metadata, checklist, sampling_event.

subtype NOT YET IMPLEMENTED. Will allow filtering of datasets by their dataset subtypes, DC or EML.

keyword Keyword to search by. Datasets can be tagged by keywords, which you can search on. The search is done on the merged collection of tags, the dataset keywordCollections and temporalCoverages.

owningOrg Owning organization. DEFUNCT.

publishingOrg Publishing organization. A uuid string. See organizations.

hostingOrg Hosting organization. A uuid string. See organizations.

publishingCountry Publishing country. See options at isocodes$gbif_name.

decade Decade, e.g., 1980. Filters datasets by their temporal coverage broken down to decades. Decades are given as a full year, e.g. 1880, 1960, 2000, etc, and will return datasets wholly contained in the decade as well as those that cover the entire decade or more. Facet by decade to get the break down, e.g. /search?facet=DECADE&facet_only=true (see example below).

continent Not yet implemented, but will eventually allow filtering datasets by their continent(s) as given in our Continent enum.

limit Number of records to return. Default: 100. Maximum: 1000.

start Record number to start at. Default: 0. Use in combination with limit to page through results.

pretty Print informative metadata using cat. Not easy to manipulate output though.

description Return descriptions only (TRUE) or all data (FALSE, default).

curl_opts list of named curl options passed on to HttpClient. see curl_options for curl options.

Value

A data.frame, list, or message printed to console (using pretty=TRUE).

References

http://www.gbif.org/developer/registry#datasetSearch
Examples

```r
## Not run:
# Suggest datasets of type "OCCURRENCE".
dataset_suggest(query="Amazon", type="OCCURRENCE")

# Suggest datasets tagged with keyword "france".
dataset_suggest(keyword="france")

# Fulltext search for all datasets having the word "amsterdam" somewhere in
# its metadata (title, description, etc).
dataset_suggest(query="amsterdam")

# Limited search
dataset_suggest(type="OCCURRENCE", limit=2)
dataset_suggest(type="OCCURRENCE", limit=2, start=10)

# Return just descriptions
dataset_suggest(type="OCCURRENCE", limit = 5, description=TRUE)

# Return metadata in a more human readable way (hard to manipulate though)
dataset_suggest(type="OCCURRENCE", limit = 5, pretty=TRUE)

# Search by country code. Lookup isocodes first, and use US for United States
# iso codes[agrep("UNITED", isocodes$gbif_name),]
dataset_suggest(country="US", limit = 25)

# Search by decade
dataset_suggest(decade=1980, limit = 30)

# Some parameters accept many inputs, treated as OR
dataset_suggest(type = c("metadata", "checklist"))
dataset_suggest(keyword = c("fern", "algae"))
dataset_suggest(publishingOrg = c("e2e717bf-551a-4917-bdc9-4fa0f342c530",
"90fd6680-349f-11d8-aa2d-b8a03c50a862"))
dataset_suggest(hostingOrg = c("c5f7ef70-e233-11d9-a4d6-b8a03c50a862",
"c5e4331-7f2f-4a8d-aa56-81ece7014fc8"))
dataset_suggest(publishingCountry = c("DE", "NZ"))
dataset_suggest(decade = c(1910, 1930))

curl options
dataset_suggest(type="OCCURRENCE", limit = 2, curlopts = list(verbos e=TRUE))
```

End(Not run)

downloads

Downloads interface

Description

GBIF provides two ways to get occurrence data: through the `/occurrence/search` route (see `occ_search()`), or via the `/occurrence/download` route (many functions, see below). `occ_search()`
is more appropriate for smaller data, while `occ_download*()` functions are more appropriate for larger data requests.

Settings

You’ll use `occ_download()` to kick off a download. You’ll need to give that function settings from your GBIF profile: your user name, your password, and your email. These three settings are required to use the function. You can pass these to the function call or set them as options either in the current R session using the `options()` function, or by setting them in your `.Rprofile` file, after which point they’ll be read in automatically, and you won’t need to pass them in to the function call. If you set them in your `.Rprofile` file, they won’t be available until you restart the R session.

BEWARE

You can not perform that many downloads, so plan wisely. See Rate limiting below.

Rate limiting

If you try to launch too many downloads, you will receive an 420 "Enhance Your Calm" response. If there is less than 100 in total across all GBIF users, then you can have 3 running at a time. If there are more than that, then each user is limited to 1 only. These numbers are subject to change.

Functions

- `occ_download` - Start a download
- `occ_download_meta` - Get metadata progress on a single download
- `occ_download_list` - List your downloads
- `occ_download_cancel` - Cancel a download
- `occ_download_get` - Retrieve a download
- `occ_download_import` - Import a download from local file system

elevation

Get elevation for lat/long points from a data.frame or list of points.

Description

Get elevation for lat/long points from a data.frame or list of points.

Usage

```r
elevation(input = NULL, latitude = NULL, longitude = NULL, latlong = NULL, key, curl_opts = list())
```
Arguments

- **input**: A data.frame of lat/long data. There must be columns decimalLatitude and decimalLongitude.
- **latitude**: A vector of latitude’s. Must be the same length as the longitude vector.
- **longitude**: A vector of longitude’s. Must be the same length as the latitude vector.
- **latlong**: A vector of lat/long pairs. See examples.
- **key**: (character) Required. An API key. See Details.
- **curlopts**: list of named curl options passed on to `HttpClient`. see `curl_options` for curl options

Details

To get an API key, see instructions at https://developers.google.com/maps/documentation/elevation/#api_key

- It should be an easy process. Once you have the key pass it in to the key parameter. You can store the key in your .Rprofile file and read it in via getOption as in the examples below.

Value

A new column named elevation in the supplied data.frame or a vector with elevation of each location in meters.

References

Uses the Google Elevation API at the following link https://developers.google.com/maps/documentation/elevation/start

Examples

```r
## Not run
apikey <- getOption("g_elevation_api")
key <- name_suggest(’Puma concolor’)$key[1]
dat <- occ_search(taxonKey=key, return=’data’, limit=300,
hasCoordinate=TRUE)
head(elevation(dat, key = apikey))

# Pass in a vector of lat's and a vector of long's
elevation(latitude=dat$decimalLatitude, longitude=dat$decimalLongitude,
key = apikey)

# Pass in lat/long pairs in a single vector
pairs <- list(c(31.8496,-110.576060), c(29.15503,-103.59828))
elevation(latlong=pairs, key = apikey)

# Pass on curl options
pairs <- list(c(31.8496,-110.576060), c(29.15503,-103.59828))
elevation(latlong=pairs, curlopts = list(verbose=TRUE), key = apikey)
```

End(Not run)
enumeration

Enumerations.

Description

Many parts of the GBIF API make use of enumerations, i.e. controlled vocabularies for specific topics - and are available via these functions

Usage

```r
enumeration(x = NULL, curlopts = list())

enumeration_country(curlopts = list())
```

Arguments

- `x` A given enumeration.
- `curlopts` list of named curl options passed on to `HttpClient`. see `curl_options` for curl options

Value

- `enumeration` returns a character vector, while `enumeration_country` returns a data.frame.

Examples

```r
## Not run:
# basic enumeration
enumeration()

enumeration("NameType")

enumeration("MetadataType")

enumeration("TypeStatus")

# country enumeration
enumeration_country()

# curl options
enumeration(curlopts = list(verbos=TRUE))

## End(Not run)
```
gbifmap

Make a map to visualize GBIF occurrence data.

Description

Make a map to visualize GBIF occurrence data.

Usage

```r
gbifmap(input = NULL, mapdatabase = "world", region = ".", 
geom = geom_point, jitter = NULL, customize = NULL)
```

Arguments

- `input`: Either a single data.frame or a list of data.frame’s (e.g., from different species). The data.frame has to have, in addition to any other columns, columns named exactly "decimalLatitude" and "decimalLongitude".
- `mapdatabase`: The map database to use in mapping. What you choose here determines what you can choose in the region parameter. One of: county, state, usa, world, world2, france, italy, or nz.
- `region`: The region of the world to map. Run `sort(unique(ggplot2::map_data("world")$region))` to see region names for the world database layer, or `sort(unique(ggplot2::map_data("state")$region))` for the state layer.
- `geom`: The geom to use, one of geom_point or geom_jitter. Don’t quote them.
- `jitter`: If you use jitterposition, the amount by which to jitter points in width, height, or both.
- `customize`: Further arguments passed on to ggplot.

Details

`gbifmap` takes care of cleaning up the data.frame (removing NA’s, etc.) returned from rgbif functions, and creating the map. This function gives a simple map of your data. You can look at the code behind the function itself if you want to build on it to make a map according to your specifications.

Note that this function removes values that are impossible on the globe, and those rows that have both lat and long as NA or zeros.

Value

Map (using ggplot2 package) of points on a map or tiles on a map.
Examples

```r
# Not run:
# Make a map of Puma concolor occurrences
key <- name_backbone(name='Puma concolor')$speciesKey
dat <- occ_search(taxonKey=key, return='data', limit=100)
gbifmap(dat)

# Plot more Puma concolor occurrences
dat <- occ_search(taxonKey=key, return='data', limit=1200)
nrow(dat)
gbifmap(dat)

# Jitter positions, compare the two
library("ggplot2")
gbifmap(dat)
gbifmap(dat, geom = geom_jitter, jitter = position_jitter(1, 6))

# many species
splist <- c('Cyanocitta stelleri', 'Junco hyemalis', 'Aix sponsa')
keys <- vapply(splist, function(x) name_suggest(x)$key[1], numeric(1),
 USE.NAMES=FALSE)
dat <- occ_data(keys, limit = 50)
library("data.table")
dd <- rbindlist(lapply(dat, function(z) z$data), fill = TRUE,
 use.names = TRUE)
gbifmap(dd)

# End(Not run)
```

gbif_bbox2wkt

Convert a bounding box to a Well Known Text polygon, and a WKT to a bounding box

Description

Convert a bounding box to a Well Known Text polygon, and a WKT to a bounding box

Usage

```r
gbif_bbox2wkt(minx = NA, miny = NA, maxx = NA, maxy = NA, bbox = NULL)
gbif_wkt2bbox(wkt = NULL)
```

Arguments

- `minx` (numeric) Minimum x value, or the most western longitude
- `miny` (numeric) Minimum y value, or the most southern latitude
- `maxx` (numeric) Maximum x value, or the most eastern longitude
gbif_citation

maxy (numeric) Maximum y value, or the most northern latitude
bbox (numeric) A vector of length 4, with the elements: minx, miny, maxx, maxy
wkt (character) A Well Known Text object.

Value

gbif_bbox2wkt returns an object of class character, a Well Known Text string of the form 'POLYGON((minx miny, maxx miny, maxx maxy, minx maxy, minx miny))'.
gbif_wkt2bbox returns a numeric vector of length 4, like c(minx, miny, maxx, maxy)

Examples

Not run:
Convert a bounding box to a WKT
Pass in a vector of length 4 with all values
gbif_bbox2wkt(bbox=c(-125.0, 38.4, -121.8, 40.9))

Or pass in each value separately
gbif_bbox2wkt(minx=38.4, miny=-125.0, maxx=40.9, maxy=-121.8)

Convert a WKT object to a bounding box
wkt <- "POLYGON((38.4 -125, 40.9 -125, 40.9 -121.8, 38.4 -121.8, 38.4 -125))"
gbif_wkt2bbox(wkt)

End(Not run)

gbif_citation Get citation for datasets used

Description

Get citation for datasets used

Usage

gbif_citation(x)

Arguments

x (character) Result of call to occ_search(), occ_download_get(), a dataset key, or occurrence key (character or numeric).

Details

Returns a set of citations, one for each dataset. We pull out unique dataset keys and get citations, so the length of citations may not be equal to the number of records you pass in.

Currently, this function gives back citations at the dataset level, not at the individual occurrence level. If occurrence keys are passed in, then we track down the dataset the key is from, and get the citation for the dataset.
Value

list with S3 class assigned, used by a print method to pretty print citation information. Though you can unclass the output or just index to the named items as needed.

Examples

```r
## Not run:
res1 <- occ_search(taxonKey=3119195, limit=2)
(xx <- gbif_citation(res1))

res2 <- occ_search(datasetKey='7b5d6a48-f762-11e1-a439-00145eb45e9a',
 return='data', limit=20)
(xx <- gbif_citation(res2))

# if no datasetKey field included, we attempt to identify the dataset
## key field included - still works
res3 <- occ_search(taxonKey=3119195, fields=c('name','basisOfRecord','key'),
 limit=20)
(xx <- gbif_citation(res3))

# key field not included - errors
# res3 <- occ_search(taxonKey=3119195, fields=c('name','basisOfRecord',''
# protocol'), limit=20)
# (xx <- gbif_citation(res3))

# character class inputs
## pass in a dataset key
gbif_citation(x='0ec3229f-2b53-484e-817a-de8ceb1fce2b')
## pass in an occurrence key
gbif_citation(x='766766824')

# pass in an occurrence key as a numeric
gbif_citation(x=766766824)

# Downloads
## only works with output from occ_download_get for now
d1 <- occ_download_get("0000066-140928181241064", overwrite = TRUE)
gbif_citation(d1)

## End(Not run)
```

<table>
<thead>
<tr>
<th>gbif_issues</th>
<th>Table of GBIF issues, with codes used in data output, full issue name, and descriptions.</th>
</tr>
</thead>
</table>

Description

Table has the following fields:
Usage

\texttt{gbif_issues()}

Details

- issue. Full name of the issue.
- description. Description of the issue.

Source

\url{http://gbif.github.io/gbif-api/apidocs/org/gbif/api/vocabulary/OccurrenceIssue.html}

\begin{verbatim}
\texttt{gbif_names} \hspace{1cm} \textit{View highlighted terms in name results from GBIF.}
\end{verbatim}

Description

View highlighted terms in name results from GBIF.

Usage

\texttt{gbif_names(input, output = NULL, browse = TRUE)}

Arguments

<table>
<thead>
<tr>
<th>Argument</th>
<th>Description</th>
</tr>
</thead>
<tbody>
<tr>
<td>input</td>
<td>Input output from occ_search</td>
</tr>
<tr>
<td>output</td>
<td>Output folder path. If not given uses temporary folder.</td>
</tr>
<tr>
<td>browse</td>
<td>(logical) Browse output (default: TRUE)</td>
</tr>
</tbody>
</table>

Examples

```
## Not run:
# browse=FALSE returns path to file
gbif_names(name_lookup(query='snake', hl=TRUE), browse=FALSE)

(out <- name_lookup(query='canada', hl=TRUE, limit=5))
gbif_names(out)
gbif_names(name_lookup(query='snake', hl=TRUE))
gbif_names(name_lookup(query='bird', hl=TRUE))

# or not highlight
gbif_names(name_lookup(query='bird', limit=200))
```

End(Not run)
Features

gbif_oai

GBIF registry data via OAI-PMH

Description

GBIF registry data via OAI-PMH

Usage

```r
gbif_oai_identify(...)

gbif_oai_list_identifiers(prefix = "oai_dc", from = NULL, until = NULL,
set = NULL, token = NULL, as = "df", ...)

gbif_oai_list_records(prefix = "oai_dc", from = NULL, until = NULL,
set = NULL, token = NULL, as = "df", ...)

gbif_oai_list_metadataformats(id = NULL, ...)

gbif_oai_list_sets(token = NULL, as = "df", ...)

gbif_oai_get_records(ids, prefix = "oai_dc", as = "parsed", ...)
```

Arguments

- **...**
 Curl options passed on to `httr::GET`
- **prefix** (character) A string to specify the metadata format in OAI-PMH requests issued to the repository. The default ("oai_dc") corresponds to the mandatory OAI unqualified Dublin Core metadata schema.
- **from** (character) String giving datestamp to be used as lower bound for datestamp-based selective harvesting (i.e., only harvest records with datestamps in the given range). Dates and times must be encoded using ISO 8601. The trailing Z must be used when including time. OAI-PMH implies UTC for data/time specifications.
- **until** (character) Datestamp to be used as an upper bound, for datestamp-based selective harvesting (i.e., only harvest records with datestamps in the given range).
- **set** (character) A set to be used for selective harvesting (i.e., only harvest records in the given set).
- **token** (character) A token previously provided by the server to resume a request where it last left off. 50 is max number of records returned. We will loop for you internally to get all the records you asked for.
- **as** (character) What to return. One of "df" (for data.frame; default), "list" (get a list), or "raw" (raw text). For gbif_oai_get_records, one of "parsed" or "raw"
- **id, ids** (character) The OAI-PMH identifier for the record. Optional.
Details
These functions only work with GBIF registry data, and do so via the OAI-PMH protocol (https://www.openarchives.org/OAI/)

Value
raw text, list or data.frame, depending on requested output via as parameter

Examples
Not run:
gbif_oai_identify()

today <- format(Sys.Date(), "%Y-%m-%d")
gbif_oai_list_identifiers(from = today)
gbif_oai_list_identifiers(set = "country:NL")

gbif_oai_list_records(from = today)
gbif_oai_list_records(set = "country:NL")

gbif_oai_list_metadataformats()
gbif_oai_list_metadataformats(id = "9c4e36c1-d3f9-49ce-8ec1-8c434fa9e6eb")

gbif_oai_list_sets()
gbif_oai_list_sets(as = "list")

gbif_oai_get_records("9c4e36c1-d3f9-49ce-8ec1-8c434fa9e6eb")
ids <- c("9c4e36c1-d3f9-49ce-8ec1-8c434fa9e6eb",
 "e0f7bb8a-2d81-4b2a-9194-d92848d3b82e")
gbif_oai_get_records(ids)
End(Not run)

gbif_photos View photos from GBIF.

Description
View photos from GBIF.

Usage
gbif_photos(input, output = NULL, which = "table", browse = TRUE)

Arguments
input Input output from occ_search
output Output folder path. If not given uses temporary folder.
which One of map or table (default).
browse (logical) Browse output (default: TRUE)
installations

Details

The max number of photos you can see when which="map" is ~160, so cycle through if you have more than that.

BEWARE

The maps in the table view may not show up correctly if you are using RStudio

Examples

```r
## Not run:
res <- occ_search(mediaType = 'StillImage', return = "media")
gbif_photos(res)
gbif_photos(res, which='map')

res <- occ_search(scientificName = "Aves", mediaType = 'StillImage',
 return = "media", limit=150)
gbif_photos(res)
gbif_photos(res, output = '~/barfoo')

## End(Not run)
```

installations

Installations metadata.

Description

Installations metadata.

Usage

```r
installations(data = "all", uuid = NULL, query = NULL,
 identifier = NULL, identifierType = NULL, limit = 100, start = NULL,
 curlopts = list())
```

Arguments

data The type of data to get. One or more of: 'contact', 'endpoint', 'dataset', 'comment', 'deleted', 'nonPublishing', or the special 'all'. Default: 'all'

uuid UUID of the data node provider. This must be specified if data is anything other than 'all'.

query Query nodes. Only used when data='all'. Ignored otherwise.

identifier The value for this parameter can be a simple string or integer, e.g. identifier=120. This parameter doesn’t seem to work right now.

identifierType Used in combination with the identifier parameter to filter identifiers by identifier type. See details. This parameter doesn’t seem to work right now.

limit Number of records to return. Default: 100. Maximum: 1000.
installations

start
Record number to start at. Default: 0. Use in combination with limit to page through results.

curlopts
list of named curl options passed on to HttpClient. see curl_options for curl options

Details

identifierType options:

- DOI No description.
- FTP No description.
- GBIF_NODE Identifies the node (e.g: DK for Denmark, sp2000 for Species 2000).
- GBIF_PARTICIPANT Participant identifier from the GBIF IMS Filemaker system.
- GBIF_PORTAL Indicates the identifier originated from an auto_increment column in the portal.data_provider or portal.data_resource table respectively.
- HANDLER No description.
- LSID Reference controlled by a separate system, used for example by DOI.
- SOURCE_ID No description.
- UNKNOWN No description.
- URI No description.
- URL No description.
- UUID No description.

References

http://www.gbif.org/developer/registry#installations

Examples

```r
## Not run:
installations(limit=5)
installations(query="france", limit = 25)
installations(uuid="b77901f9-d9b0-47fa-94e0-dd96450aa2b4")
installations(data='contact', uuid="2e029a0c-87af-42e6-87d7-f38a50b78201")
installations(data='endpoint', uuid="b77901f9-d9b0-47fa-94e0-dd96450aa2b4")
installations(data='dataset', uuid="b77901f9-d9b0-47fa-94e0-dd96450aa2b4")
installations(data='deleted', limit = 25)
installations(data='deleted', limit=2)
installations(data=c('deleted','nonPublishing'), limit=2)
installations(identifierType='DOI', limit=2)

# Pass on curl options
installations(data='deleted', curlopts = list(verb=true))

## End(Not run)
```
isocodes

Table of country two character ISO codes, and GBIF names

Description

- code. Two character ISO country code.
- name. Name of country.
- gbif_name. Name of country used by GBIF - this is the name you want to use when searching by country in this package.

many-values

Many value inputs to some parameters

Description

Many value inputs to some parameters

Details

There are some differences in how functions across rgbif behave with respect to many values given to a single parameter (let’s call it foo).

The following functions originally only iterated over many values passed to foo as a vector (e.g., foo = c(1, 2)) with completely separate HTTP requests. But now these functions also support passing in many values to the same HTTP request (e.g., foo = "1;2"). This is a bit awkward, but means that we don’t break existing code.

- occ_search()
- occ_data()

The following functions, unlike those above, only support passing in many values to the same HTTP request, which is done like foo = c("1", "2").

- dataset_search()
- dataset_suggest()
- name_lookup()
- name_suggest()
- name_usage()

Last, some parameters in the functions above don’t accept more than one, and some functions don’t have any parameters that accept more than one value (i.e., none of those listed above).

Each function that has at least some parameters that accept many values also has documentation on this issue.
name_backbone

Lookup names in the GBIF backbone taxonomy.

Description

Lookup names in the GBIF backbone taxonomy.

Usage

name_backbone(name, rank = NULL, kingdom = NULL, phylum = NULL, class = NULL, order = NULL, family = NULL, genus = NULL, strict = FALSE, verbose = FALSE, start = NULL, limit = 100, curlopts = list())

Arguments

name (character) Full scientific name potentially with authorship (required)
rank (character) The rank given as our rank enum. (optional)
kingdom (character) If provided default matching will also try to match against this if no direct match is found for the name alone. (optional)
phylum (character) If provided default matching will also try to match against this if no direct match is found for the name alone. (optional)
class (character) If provided default matching will also try to match against this if no direct match is found for the name alone. (optional)
order (character) If provided default matching will also try to match against this if no direct match is found for the name alone. (optional)
family (character) If provided default matching will also try to match against this if no direct match is found for the name alone. (optional)
genus (character) If provided default matching will also try to match against this if no direct match is found for the name alone. (optional)
strict (logical) If TRUE it (fuzzy) matches only the given name, but never a taxon in the upper classification (optional)
verbose (logical) If TRUE show alternative matches considered which had been rejected.
start Record number to start at. Default: 0. Use in combination with limit to page through results.
limit Number of records to return. Default: 100. Maximum: 1000.
curlopts list of named curl options passed on to HttpClient. see curl_options for curl options

details

If you don’t get a match GBIF gives back a list of length 3 with slots synonym, confidence, and matchType=‘NONE’.
Value

A list for a single taxon with many slots (with \texttt{verbose=FALSE})

- default), or a list of length two, first element for the suggested taxon match, and a \texttt{data.frame}
 with alternative name suggestions resulting from fuzzy matching (with \texttt{verbose=TRUE}).

References

http://www.gbif.org/developer/species#searching

Examples

```r
## Not run:
name_backbone(name='Helianthus annuus', kingdom='plants')
name_backbone(name='Helianthus', rank='genus', kingdom='plants')
name_backbone(name='Poa', rank='genus', family='Poaceae')

# Verbose - gives back alternatives
name_backbone(name='Helianthus annuus', kingdom='plants', verbose=TRUE)

# Strictness
name_backbone(name='Poa', kingdom='plants', verbose=TRUE, strict=FALSE)
name_backbone(name='Helianthus annuus', kingdom='plants', verbose=TRUE, 
strict=TRUE)

# Non-existent name - returns list of length 3 stating no match
name_backbone(name='Aso')
name_backbone(name='Aenante')

# Pass on curl options
name_backbone(name='Aenante', curlopts = list(verbos=TRUE))
```

End(Not run)

name_lookup

Lookup names in all taxonomies in GBIF.

Description

Lookup names in all taxonomies in GBIF.

This service uses fuzzy lookup so that you can put in partial names and you should get back those things that match. See examples below.

Faceting: If \texttt{facet=FALSE} or left to the default (NULL), no faceting is done. And therefore, all parameters with facet in their name are ignored (\texttt{facetOnly}, \texttt{facetMincount}, \texttt{facetMultiselect}).
name_lookup

Usage

```python
name_lookup(query = NULL, rank = NULL, higherTaxonKey = NULL,
status = NULL, isExtinct = NULL, habitat = NULL, nameType = NULL,
datasetKey = NULL, nomenclaturalStatus = NULL, limit = 100,
start = NULL, facet = NULL, facetMinCount = NULL,
facetMultiselect = NULL, type = NULL, hl = NULL, verbose = FALSE,
return = "all", curlopts = list())
```

Arguments

- **query**: Query term(s) for full text search.
- **rank**: CLASS, CULTIVAR, CULTIVAR_GROUP, DOMAIN, FAMILY, FORM, GENUS,
 INFORMAL, INFRAGENERIC_NAME, INFRAORDER, INFRASPECIFIC_NAME,
 INFRASUBSPECIFIC_NAME, KINGDOM, ORDER, PHYLUM, SECTION,
 SERIES, SPECIES, STRAIN, SUBCLASS, SUBFAMILY, SUBFORM, SUB-
 GENUS, SUBKINGDOM, SUBORDER, SUBPHYLM, SUBSECTION, SUB-
 SERIES, SUBSPECIES, SUBTRIBE, SUBVARIETY, SUPERCLASS, SUPER-
 FAMILY, SUPERORDER, SUPRAGENERIC_NAME, TRIBE,
 UNRANKED, VARIETY

- **higherTaxonKey**: Filters by any of the higher Linnean rank keys. Note this is within the respective checklist and not searching nub keys across all checklists. This parameter accepts many inputs in a vector (passed in the same request).

- **status**: Filters by the taxonomic status as one of:
 - ACCEPTED
 - DETERMINATION_SYNONYM Used for unknown child taxa referred to via spec, ssp, ...
 - DOUBTFUL Treated as accepted, but doubtful whether this is correct.
 - HETEROTYPIC_SYNONYM More specific subclass of SYNONYM.
 - HOMOTYPIC_SYNONYM More specific subclass of SYNONYM.
 - INTERMEDIATE_RANK_SYNONYM Used in nub only.
 - MISAPPLIED More specific subclass of SYNONYM.
 - PROPARTE_SYNONYM More specific subclass of SYNONYM.
 - SYNONYM A general synonym, the exact type is unknown.

- **isExtinct**: (logical) Filters by extinction status (e.g. isExtinct=TRUE)

- **habitat**: (character) Filters by habitat. One of: marine, freshwater, or terrestrial

- **nameType**: Filters by the name type as one of:
 - BLACKLISTED surely not a scientific name.
 - CANDIDATUS Candidatus is a component of the taxonomic name for a bacterium that cannot be maintained in a Bacteriology Culture Collection.
 - CULTIVAR a cultivated plant name.
 - DOUBTFUL doubtful whether this is a scientific name at all.
 - HYBRID a hybrid formula (not a hybrid name).
 - INFORMAL a scientific name with some informal addition like "cf." or indetermined like Abies spec.
- SCINAME a scientific name which is not well formed.
- VIRUS a virus name.
- WELLFORMED a well formed scientific name according to present nomenclatural rules.

datasetKeyFilters by the dataset’s key (a uuid)
nomenclaturalStatus
 Not yet implemented, but will eventually allow for filtering by a nomenclatural status enum
limitNumber of records to return. Maximum: 1000.
startRecord number to start at.
facetA vector/list of facet names used to retrieve the 100 most frequent values for a field. Allowed facets are: datasetKey, higherTaxonKey, rank, status, isExtinct, habitat, and nameType. Additionally threat and nomenclaturalStatus are legal values but not yet implemented, so data will not yet be returned for them.
facetMincountUsed in combination with the facet parameter. Set facetMincount=# to exclude facets with a count less than #, e.g. http://bit.ly/1bMdByP only shows the type value 'ACCEPTED' because the other statuses have counts less than 7,000,000
facetMultiselect (logical) Used in combination with the facet parameter. Set facetMultiselect=TRUE to still return counts for values that are not currently filtered, e.g. http://bit.ly/19YLXPO still shows all status values even though status is being filtered by status=ACCEPTED
typeType of name. One of occurrence, checklist, or metadata.
hl (logical) Set hl=TRUE to highlight terms matching the query when in fulltext search fields. The highlight will be an emphasis tag of class gbifH e.g. query='plant', hl=TRUE. Fulltext search fields include: title, keyword, country, publishing country, publishing organization title, hosting organization title, and description. One additional full text field is searched which includes information from metadata documents, but the text of this field is not returned in the response.
verbose (logical) If TRUE, all data is returned as a list for each element. If FALSE (default) a subset of the data that is thought to be most essential is organized into a data.frame.
return One of data, meta, facets, names, or all. If data, a data.frame with the data. facets returns the facets, if facets=TRUE, or empty list if facets=FALSE. meta returns the metadata for the entire call. names returns the vernacular (common) names for each taxon. all gives all data back in a list. Each element is NULL if there is no contents in that element. hierarchies and names slots are named by the GBIF key, which matches the first column of the data.frame in the data slot. So if you wanted to combine those somehow, you could easily do so using the key.
curlopts list of named curl options passed on to HttpClient. see curl_options for curl options

Value
A list of length three. The first element is metadata. The second is either a data.frame (verbose=FALSE, default) or a list (verbose=TRUE), and the third element is the facet data.
Repeat parameters inputs

Some parameters can take many inputs, and treated as ‘OR’ (e.g., a or b or c). The following take many inputs:

- rank
- higherTaxonKey
- status
- habitat
- nameType
- datasetKey

see also many-values

References

http://www.gbif.org/developer/species#searching

Examples

```r
## Not run:
# Look up names like mammalia
name_lookup(query='mammalia', limit = 20)

# Paging
name_lookup(query='mammalia', limit=1)
name_lookup(query='mammalia', limit=1, start=2)

# large requests, use start parameter
first <- name_lookup(query='mammalia', limit=1000)
second <- name_lookup(query='mammalia', limit=1000, start=1000)
tail(first$data)
head(second$data)
first$meta
second$meta

# Get all data and parse it, removing descriptions which can be quite long
out <- name_lookup('Helianthus annuus', rank="species", verbose=TRUE)
lapply(out$data, function(x) {
  x[!names(x) %in% c("descriptions","descriptionsSerializer")]
})

# Search for a genus, returning just data
name_lookup(query='Cnaemidophorus', rank="genus", return="data")

# Just metadata
name_lookup(query='Cnaemidophorus', rank="genus", return="meta")

# Just hierarchies
name_lookup(query='Cnaemidophorus', rank="genus", return="hierarchy")
```
Just vernacular (common) names
name_lookup(query='Cnaemidophorus', rank="genus", return="names")

Limit records to certain number
name_lookup('Helianthus annuus', rank="species", limit=2)

Query by habitat
name_lookup(habitat = "terrestrial", limit=2)
name_lookup(habitat = "marine", limit=2)
name_lookup(habitat = "freshwater", limit=2)

Using faceting
name_lookup(facet='status', limit=0, facetMincount='70000')
name_lookup(facet=c('status','higherTaxonKey'), limit=0, facetMincount='700000')

name_lookup(facet='nameType', limit=0)
name_lookup(facet='habitat', limit=0)
name_lookup(facet='datasetKey', limit=0)
name_lookup(facet='rank', limit=0)
name_lookup(facet='isExtinct', limit=0)

name_lookup(isExtinct=TRUE, limit=0)

text highlighting
turn on highlighting
res <- name_lookup(query='canada', hl=TRUE, limit=5)
res$data
name_lookup(query='canada', hl=TRUE, limit=45, return='data')
and you can pass the output to gbif_names() function
res <- name_lookup(query='canada', hl=TRUE, limit=5)
gbif_names(res)

Lookup by datasetKey
name_lookup(datasetKey='3f8a1297-3259-4700-91fc-acc4170b27ce')

Some parameters accept many inputs, treated as OR
name_lookup(rank = c("family", "genus"))
name_lookup(higherTaxonKey = c("119", "120", "121", "204"))
name_lookup(status = c("misapplied", "synonym"))
data
name_lookup(habitat = c("marine", "terrestrial"))
name_lookup(nameType = c("cultivar", "doubtful"))
name_lookup(datasetKey = c("73605f3a-af85-4ade-bbc5-522bf90d847", "d7c6346-44b6-400d-ba27-8d3f8effc8a5"))

Pass on curl options
name_lookup(query='Cnaemidophorus', rank="genus",
curlopts = list(verbos = TRUE))

End(Not run)
name_suggest

A quick and simple autocomplete service that returns up to 20 name usages by doing prefix matching against the scientific name. Results are ordered by relevance.

Description

A quick and simple autocomplete service that returns up to 20 name usages by doing prefix matching against the scientific name. Results are ordered by relevance.

Usage

```r
name_suggest(q = NULL, datasetKey = NULL, rank = NULL, fields = NULL, start = NULL, limit = 100, curlopts = list())
```

Arguments

- **q** (character, required) Simple search parameter. The value for this parameter can be a simple word or a phrase. Wildcards can be added to the simple word parameters only, e.g. `q=puma`
- **datasetKey** (character) Filters by the checklist dataset key (a uuid, see examples)
- **rank** (character) A taxonomic rank. One of class, cultivar, cultivar_group, domain, family, form, genus, informal, infrageneric_name, infraorder, infraspecific_name, infrasubspecific_name, kingdom, order, phylum, section, series, species, strain, subclass, subfamily, subform, subgenus, subkingdom, suborder, subphylum, subsection, subspecies, subtribe, subvariety, superfamily, superorder, superphylum, suprageneric_name, tribe, unranked, or variety.
- **fields** (character) Fields to return in output data.frame (simply prunes columns off)
- **start** Record number to start at. Default: 0. Use in combination with `limit` to page through results.
- **limit** Number of records to return. Default: 100. Maximum: 1000.
- **curlopts** list of named curl options passed on to `HttpClient`. see `curl_options` for curl options

Value

A data.frame with fields selected by fields arg.

Repeat parameter inputs

Some parameters can take many inputs, and treated as ‘OR’ (e.g., a or b or c). The following take many inputs:

- **rank**
- **datasetKey**

see also `many-values`
References

http://www.gbif.org/developer/species#searching

Examples

```r
## Not run:
name_suggest(q='Puma concolor')
name_suggest(q='Puma')
name_suggest(q='Puma', rank="genus")
name_suggest(q='Puma', rank="subspecies")
name_suggest(q='Puma', rank="species")
name_suggest(q='Puma', rank="infraspecific_name")

name_suggest(q='Puma', limit=2)
name_suggest(q='Puma', fields=c('key','canonicalName'))
name_suggest(q='Puma', fields=c('key','canonicalName', 'higherClassificationMap'))

# Some parameters accept many inputs, treated as OR
name_suggest(rank = c("family", "genus"))
name_suggest(datasetKey = c("736b5f3a-af85-4ade-bbc5-522bf890d847", 
 "d7c603d4-464b-40d-ba27-8d3f2848"))

# Pass on curl options
name_suggest(q='Puma', limit=200, curlopts = list(verbos=TRUE))

## End(Not run)
```

name_usage

Lookup details for specific names in all taxonomies in GBIF.

Description

Lookup details for specific names in all taxonomies in GBIF.

Usage

```r
name_usage(key = NULL, name = NULL, data = "all", language = NULL, 
 datasetKey = NULL, uuid = NULL, sourceId = NULL, rank = NULL, 
 shortname = NULL, start = NULL, limit = 100, return = "all", 
 curlopts = list())
```

Arguments

- **key** (numeric) A GBIF key for a taxon
- **name** (character) Filters by a case insensitive, canonical namestring, e.g. `Puma concolor`
data (character) Specify an option to select what data is returned. See Description below.

language (character) Language, default is english

datasetKey (character) Filters by the dataset’s key (a uuid)

uuid (character) A uuid for a dataset. Should give exact same results as datasetKey.

sourceId (numeric) Filters by the source identifier. Not used right now.

rank (character) Taxonomic rank. Filters by taxonomic rank as one of: CLASS, CULTIVAR, CULTIVAR_GROUP, DOMAIN, FAMILY, FORM, GENUS, INFOMAL, INFRAGENERIC_NAME, INFRAORDER, INFRASPECIFIC_NAME, INFRASUBSPECIFIC_NAME, KINGDOM, ORDER, PHYLUM, SECTION, SERIES, SPECIES, STRAIN, SUBCLASS, SUBFAMILY, SUBFORM, SUBGENUS, SUBKINGDOM, SUBORDER, SUBPHYLUM, SUBSECTION, SUBSERIES, SUBTRIBE, SUBVARIETY, SUPERCLASS, SUPERFAMILY, SUPEROORDER, SUPERPHYLUM, SUPRAGENERIC_NAME, TRIBE, UNRANKED, VARIETY

shortname (character) A short name..need more info on this?

start Record number to start at. Default: 0. Use in combination with limit to page through results.

limit Number of records to return. Default: 100. Maximum: 1000.

return One of data, meta, or all. If data, a data.frame with the data. meta returns the metadata for the entire call. all gives all data back in a list.

curlopts list of named curl options passed on to HttpClient. see curl_options for curl options

Details

This service uses fuzzy lookup so that you can put in partial names and you should get back those things that match. See examples below.

This function is different from name_lookup() in that that function searches for names. This function encompasses a bunch of API endpoints, most of which require that you already have a taxon key, but there is one endpoint that allows name searches (see examples below).

Note that data="verbatim" hasn't been working.

Options for the data parameter are: 'all', 'verbatim', 'name', 'parents', 'children', 'related', 'synonyms', 'descriptions','distributions', 'media', 'references', 'speciesProfiles', 'vernacularNames', 'typeSpecimens', 'root'

This function used to be vectorized with respect to the data parameter, where you could pass in multiple values and the function internally loops over each option making separate requests. This has been removed. You can still loop over many options for the data parameter, just use an lapply family function, or a for loop, etc.

Value

A list of length two. The first element is metadata. The second is a data.frame
Repeat parmeter inputs

Some parameters can take many inputs, and treated as 'OR' (e.g., a or b or c). The following take many inputs:

- rank
- datasetKey
- uuid
- name
- language

see also `many_values`

References

<http://www.gbif.org/developer/species#nameUsages>

Examples

```r
## Not run:
# A single name usage
name_usage(key=1)

# Name usage for a taxonomic name
name_usage(name='Puma', rank="GENUS")

# All name usages
name_usage()

# References for a name usage
name_usage(key=2435099, data='references')

# Species profiles, descriptions
name_usage(key=3119195, data='speciesProfiles')
name_usage(key=3119195, data='descriptions')
name_usage(key=2435099, data='children')

# Vernacular names for a name usage
name_usage(key=3119195, data='vernacularNames')

# Limit number of results returned
name_usage(key=3119195, data='vernacularNames', limit=3)

# Search for names by dataset with datasetKey parameter
name_usage(datasetKey="d7ddd0f4-2cf0-4f39-9b2a-bb099caae36c")

# Search for a particular language
name_usage(key=3119195, language="FRENCH", data='vernacularNames')

# Some parameters accept many inputs, treated as OR
name_usage(rank = c("family", "genus"))
name_usage(datasetKey = c("73605f3a-af85-4ade-bbc5-522bfb90d847"),
```

```r
"d7c60346-44b6-400d-ba27-8d3fbeffc8a5")
name_usage(uuid = c("73605f3a-af85-4ade-bbc5-522bf9d847",
"d7c60346-44b6-400d-ba27-8d3fbeffc8a5"))
name_usage(name = c("Puma", "Quercus"))
name_usage(language = c("spanish", "german"))

# Pass on curl options
name_usage(name='Puma concolor', limit=300, curlopts = list(verbose=TRUE))

## End(Not run)
```

networks

Description

Networks metadata.

Usage

```r
networks(data = "all", uuid = NULL, query = NULL, identifier = NULL,
identifierType = NULL, limit = 100, start = NULL, curlopts = list())
```

Arguments

- **data** The type of data to get. One or more of: 'contact', 'endpoint', 'identifier', 'tag', 'machineTag', 'comment', 'constituents', or the special 'all'. Default: 'all'
- **uuid** UUID of the data network provider. This must be specified if data is anything other than 'all'. Only 1 can be passed in
- **query** Query nodes. Only used when data='all'. Ignored otherwise.
- **identifier** The value for this parameter can be a simple string or integer, e.g. identifier=120. This parameter doesn't seem to work right now.
- **identifierType** Used in combination with the identifier parameter to filter identifiers by identifier type. See details. This parameter doesn't seem to work right now.
- **limit** Number of records to return. Default: 100. Maximum: 1000.
- **start** Record number to start at. Default: 0. Use in combination with limit to page through results.
- **curlopts** list of named curl options passed on to **HttpClient**. see **curl_options** for curl options

Details

identifierType options:

- **DOI** No description.
- **FTP** No description.
- GBIF_NODE Identifies the node (e.g: DK for Denmark, sp2000 for Species 2000).
- GBIF_PARTICIPANT Participant identifier from the GBIF IMS Filemaker system.
- GBIF_PORTAL Indicates the identifier originated from an auto_increment column in the portal.data_provider or portal.data_resource table respectively.
- HANDLER No description.
- LSID Reference controlled by a separate system, used for example by DOI.
- SOURCE_ID No description.
- UNKNOWN No description.
- URI No description.
- URL No description.
- UUID No description.

References

http://www.gbif.org/developer/registry#networks

Examples

```r
## Not run:
networks(limit=5)
networks(uuid='7dd1f14-a2b0-4838-95b0-785846f656f3')

uuuids <- c('7dd1f14-a2b0-4838-95b0-785846f656f3',
'07b013b4-a2da-47a1-a8ef-df685912fd6b')
lapply(uuuids, function(x) networks(uuid = x))

networks(data='endpoint', uuid='16ab5405-6c94-4189-ac71-16c3b753df7')

# curl options
networks(limit=5, curlopts = list(verbos=TRUE))

## End(Not run)
```

nodes

<table>
<thead>
<tr>
<th>Description</th>
</tr>
</thead>
<tbody>
<tr>
<td>Nodes metadata.</td>
</tr>
</tbody>
</table>

Usage

```r
nodes(data = "all", uuid = NULL, query = NULL, identifier = NULL, identifierType = NULL, limit = 100, start = NULL, isocode = NULL, curlopts = list())
```
Arguments

data The type of data to get. One or more of: ‘organization’, ‘endpoint’, ‘identifier’, 'tag', 'machineTag', 'comment', 'pendingEndorsement', 'country', 'dataset', 'installation', or the special ‘all’. Default: ‘all'

uuid UUID of the data node provider. This must be specified if data is anything other than ‘all’.

query Query nodes. Only used when data=‘all’

identifier The value for this parameter can be a simple string or integer, e.g. identifier=120. This parameter doesn’t seem to work right now.

identifierType Used in combination with the identifier parameter to filter identifiers by identifier type. See details. This parameter doesn’t seem to work right now.

limit Number of records to return. Default: 100. Maximum: 1000.

start Record number to start at. Default: 0. Use in combination with limit to page through results.

isocode A 2 letter country code. Only used if data=’country’.

curlOpts list of named curl options passed on to HttpClient. see curl_options for curl options

Details

identifierType options:

- DOI No description.
- FTP No description.
- GBIF_NODE Identifies the node (e.g: DK for Denmark, sp2000 for Species 2000).
- GBIF_PARTICIPANT Participant identifier from the GBIF IMS Filemaker system.
- GBIF_PORTAL Indicates the identifier originated from an auto_increment column in the portal.data_provider or portal.data_resource table respectively.
- HANDLER No description.
- LSID Reference controlled by a separate system, used for example by DOI.
- SOURCE_ID No description.
- UNKNOWN No description.
- URI No description.
- URL No description.
- UUID No description.

References

http://www.gbif.org/developer/registry#nodes
occ_count

Examples

```r
## Not run:
nodes(limit=5)
nodes(uniqueId="1193638d-32d1-43f0-a855-8727c94299d8")
nodes(data='identifier', uuidId="03e816b3-8f58-49ae-bc12-4e18b358d6d9")
nodes(data=c('identifier', 'organization', 'comment'),
 uuidId="03e816b3-8f58-49ae-bc12-4e18b358d6d9")
```

```r
uuids = c("8cb55387-7802-40e8-86d6-d357a583c596",
 "02e40d2a-1cb4-4633-90b7-e36e5e97a9a8",
 "7a17e40a-0a6a-424c-b743-f7158523c1f",
 "b797ce0f-47e6-4231-b048-6b62ca3b0f55",
 "1193638d-32d1-43f0-a855-8727c94299d8",
 "d349f89-5bc0-4454-8cdb-60beadb286a7",
 "cdc9736d-5ff7-4ee-r9959-c74f4360cd3",
 "a8b16421-d80b-4ef3-8f22-0900b01a89255",
 "8df8d012-8e64-4c8a-886e-521a3bda623",
 "b35cf8f1-742d-467a-adca-4f9170f2a0a4",
 "03e816b3-8f58-49ae-bc12-4e18b358d6d9",
 "073d2223-7b01-4433-bb21-d2c7afe3053b",
 "07df2e2f-9111-4922-9aba-3e0912276a72",
 "086f5146-c8a8-46bb-b4cc-ce55342f9242",
 "09909d0b-bda2-42df-9e63-a6d51847ebe",
 "0e0181bf-9c78-467e-bd3-5476e661bb8",
 "109ae14-c252-4a88-98e2-ff54d5d889f",
 "169eb292-376b-4cc6-8e31-9c2c432e0ad",
 "1e789bc9-79fc-c468-a9f8-89d4c5a17b8",
 "1f94d3ca-9345-d6b1-aefe-2bace93a0fe")
```

```r
res <- lapply(uuids, function(x) nodes(x, data='identifier')$data)
res <- res[!sapply(res, NROW)==0]
res[1]
```

Pass on curl options
nodes(limit=20, curlopts=list(verbse=TRUE))

End(Not run)
```

occ_count

Get number of occurrence records.

Description

Get number of occurrence records.

Usage

```r
occ_count(taxonKey = NULL, georeferenced = NULL, basisOfRecord = NULL,
 datasetKey = NULL, date = NULL, typeStatus = NULL,
 ...)```

catalogNumber = NULL, country = NULL, hostCountry = NULL, year = NULL,
from = 2000, to = 2012, type = "count", publishingCountry = "US",
nubKey = NULL, protocol = NULL, curlopts = list())

Arguments

taxonKey
Species key

georeferenced
Return only occurrence records with lat/long data (TRUE) or all records (FALSE, default).

basisOfRecord
Basis of record

datasetKey
Dataset key

date
Collection date

typeStatus
A type status. See typestatus() dataset for options

catalogNumber
Catalog number. PARAMETER GONE.
country
Country data was collected in, two letter abbreviation. See http://countrycode.org/ for abbreviations.

hostCountry
Country that hosted the data. PARAMETER GONE.

year
Year data were collected in

from
Year to start at

to
Year to end at

type
One of count (default), schema, basis_of_record, countries, or year.
publishingCountry
Publishing country, two letter ISO country code

nubKey
Species key. PARAMETER NAME CHANGED TO taxonKey.

protocol
Protocol. E.g., 'DWC_ARCHIVE'
curlopts
list of named curl options passed on to HttpClient. see curl_options for curl options

Details

There is a slight difference in the way records are counted here vs. results from occ_search(). For equivalent outcomes, in the occ_search() function use hasCoordinate=TRUE, and hasGeospatialIssue=FALSE to have the same outcome for this function using georeferenced=TRUE.

Value

A single numeric value, or a list of numerics.

Supported dimensions

That is, there are only a certain set of supported query parameter combinations that GBIF allows on this API route. They can be found with the call occ_count(type='schema'). They are also presented below:

• basisOfRecord
• basisOfRecord, country
• basisOfRecord, country, isGeoreferenced
• basisOfRecord, country, isGeoreferenced, taxonKey
• basisOfRecord, country, taxonKey
• basisOfRecord, datasetKey
• basisOfRecord, datasetKey, isGeoreferenced
• basisOfRecord, datasetKey, isGeoreferenced, taxonKey
• basisOfRecord, datasetKey, taxonKey
• basisOfRecord, isGeoreferenced, taxonKey
• basisOfRecord, isGeoreferenced, publishingCountry
• basisOfRecord, isGeoreferenced, publishingCountry, taxonKey
• basisOfRecord, publishingCountry
• basisOfRecord, publishingCountry, taxonKey
• basisOfRecord, taxonKey
• country
• country, datasetKey, isGeoreferenced
• country, isGeoreferenced
• country, isGeoreferenced, publishingCountry
• country, isGeoreferenced, taxonKey
• country, publishingCountry
• country, taxonKey
• country, typeStatus
• datasetKey
• datasetKey, isGeoreferenced
• datasetKey, isGeoreferenced, taxonKey
• datasetKey, issue
• datasetKey, taxonKey
• datasetKey, typeStatus
• isGeoreferenced
• isGeoreferenced, publishingCountry
• isGeoreferenced, publishingCountry, taxonKey
• isGeoreferenced, taxonKey
• issue
• publishingCountry
• publishingCountry, taxonKey
• publishingCountry, typeStatus
• taxonKey
• taxonKey, typeStatus
• typeStatus
• protocol
• year
occ_data

Search for GBIF occurrences - simplified for speed

Description
Search for GBIF occurrences - simplified for speed
Usage

```r
occ_data(taxonKey = NULL, scientificName = NULL, country = NULL,
publishingCountry = NULL, hasCoordinate = NULL, typeStatus = NULL,
recordNumber = NULL, lastInterpreted = NULL, continent = NULL,
geometry = NULL, geom_big = "asis", geom_size = 40, geom_n = 10,
recordedBy = NULL, basisOfRecord = NULL, datasetKey = NULL,
eventDate = NULL, catalogNumber = NULL, year = NULL, month = NULL,
decimalLatitude = NULL, decimalLongitude = NULL, elevation = NULL,
depth = NULL, institutionCode = NULL, collectionCode = NULL,
hasGeospatialIssue = NULL, issue = NULL, search = NULL,
mediaType = NULL, subgenusKey = NULL, repatriated = NULL,
phylumKey = NULL, kingdomKey = NULL, classKey = NULL, orderKey = NULL,
familyKey = NULL, genusKey = NULL, establishmentMeans = NULL,
protocol = NULL, license = NULL, organismId = NULL,
publishingOrg = NULL, stateProvince = NULL, waterBody = NULL,
locality = NULL, limit = 500, start = 0, spellCheck = NULL,
curlopts = list())
```

Arguments

- **taxonKey** (numeric) A taxon key from the GBIF backbone. All included and synonym taxa are included in the search, so a search for aves with taxonKey=212 (i.e. /occurrence/search?taxonKey=212) will match all birds, no matter which species. You can pass many keys by passing occ_search in a call to an lapply-family function (see last example below).

- **scientificName** A scientific name from the GBIF backbone. All included and synonym taxa are included in the search.

- **country** The 2-letter country code (as per ISO-3166-1) of the country in which the occurrence was recorded. See here <http://en.wikipedia.org/wiki/ISO_3166-1_alpha-2>

- **publishingCountry** The 2-letter country code (as per ISO-3166-1) of the country in which the occurrence was recorded.

- **hasCoordinate** (logical) Return only occurrence records with lat/long data (TRUE) or all records (FALSE, default).

- **typeStatus** Type status of the specimen. One of many options. See ?typestatus

- **recordNumber** Number recorded by collector of the data, different from GBIF record number. See <http://rs.tdwg.org/dwc/terms/#recordNumber> for more info

- **lastInterpreted** Date the record was last modified in GBIF, in ISO 8601 format: yyyy, yyyy-MM, yyyy-MM-dd, or MM-dd. Supports range queries, smaller,larger (e.g., '1990,1991', whereas '1991,1990' wouldn’t work)

- **continent** Continent. One of africa, antarctica, asia, europe, north_america (North America includes the Caribbean and reaches down and includes Panama), oceania, or south_america
geometry Searches for occurrences inside a polygon described in Well Known Text (WKT) format. A WKT shape written as either POINT, LINESTRING, LINEARRING POLYGON, or MULTIPOLYGON. Example of a polygon: POLYGON((30.1 10.1, 20, 20 40, 40 40, 30.1 10.1)) would be queried as <http://bit.ly/1BzNwDq>. See also the section **WKT** below.

geom_big (character) One of "axe", "bbox", or "asis" (default). See Details.

geom_size (integer) An integer indicating size of the cell. Default: 40. See Details.

geom_n (integer) An integer indicating number of cells in each dimension. Default: 10. See Details.

recordedBy The person who recorded the occurrence.

basisOfRecord Basis of record, as defined in our BasisOfRecord enum here <http://gbif.github.io/gbif-api/apidocs/org/gbif/api/vocabulary/BasisOfRecord.html> Acceptable values are:

- FOSSILSPECIMEN An occurrence record describing a fossilized specimen.
- HUMAN_OBSERVATION An occurrence record describing an observation made by one or more people.
- LITERATURE An occurrence record based on literature alone.
- LIVING_SPECIMEN An occurrence record describing a living specimen, e.g.
- MACHINE_OBSERVATION An occurrence record describing an observation made by a machine.
- OBSERVATION An occurrence record describing an observation.
- PRESERVED_SPECIMEN An occurrence record describing a preserved specimen.
- UNKNOWN Unknown basis for the record.

datasetKey The occurrence dataset key (a uuid)

eventDate Occurrence date in ISO 8601 format: yyyy, yyyy-MM, yyyy-MM-dd, or MM-dd. Supports range queries, smaller,larger (e.g., ’1990,1991’, whereas ’1991,1990’ wouldn’t work)

catalogNumber An identifier of any form assigned by the source within a physical collection or digital dataset for the record which may not unique, but should be fairly unique in combination with the institution and collection code.

year The 4 digit year. A year of 98 will be interpreted as AD 98. Supports range queries, smaller,larger (e.g., ’1990,1991’, whereas ’1991,1990’ wouldn’t work)

month The month of the year, starting with 1 for January. Supports range queries, smaller,larger (e.g., ’1,2’, whereas ’2,1’ wouldn’t work)

decimalLatitude Latitude in decimals between -90 and 90 based on WGS 84. Supports range queries, smaller,larger (e.g., ’25,30’, whereas ’30,25’ wouldn’t work)

decimalLongitude Longitude in decimals between -180 and 180 based on WGS 84. Supports range queries (e.g., ’-0.4,-0.2’, whereas ’-0.2,-0.4’ wouldn’t work).

elevation Elevation in meters above sea level. Supports range queries, smaller,larger (e.g., ’5,30’, whereas ’30,5’ wouldn’t work)
depth Depth in meters relative to elevation. For example 10 meters below a lake surface with given elevation. Supports range queries, smaller, larger (e.g., '5,30', whereas '30,5' wouldn't work)

institutionCode An identifier of any form assigned by the source to identify the institution the record belongs to. Not guaranteed to be unique.

collectionCode An identifier of any form assigned by the source to identify the physical collection or digital dataset uniquely within the text of an institution.

hasGeospatialIssue (logical) Includes/excludes occurrence records which contain spatial issues (as determined in our record interpretation), i.e. hasGeospatialIssue=TRUE returns only those records with spatial issues while hasGeospatialIssue=FALSE includes only records without spatial issues. The absence of this parameter returns any record with or without spatial issues.

issue (character) One or more of many possible issues with each occurrence record. See Details. Issues passed to this parameter filter results by the issue.

search Query terms. The value for this parameter can be a simple word or a phrase.

mediaType Media type. Default is NULL, so no filtering on mediatype. Options: NULL, 'MovingImage', 'Sound', and 'StillImage'.

subgenusKey (numeric) Subgenus classification key.

repatriated (character) Searches for records whose publishing country is different to the country where the record was recorded in.

phylumKey (numeric) Phylum classification key.

kingdomKey (numeric) Kingdom classification key.

classKey (numeric) Class classification key.

orderKey (numeric) Order classification key.

familyKey (numeric) Family classification key.

genusKey (numeric) Genus classification key.

establishmentMeans (character) EstablishmentMeans, possible values include: INTRODUCED, INVASIVE, MANAGED, NATIVE, NATURALISED, UNCERTAIN

protocol (character) Protocol or mechanism used to provide the occurrence record. See Details for possible values

license (character) The type license applied to the dataset or record. Possible values: CC0_1_0, CC_BY_4_0, CC_BY_NC_4_0, UNSPECIFIED, and UNSUPPORTED

organismId (numeric) An identifier for the Organism instance (as opposed to a particular digital record of the Organism). May be a globally unique identifier or an identifier specific to the data set.

publishingOrg (character) The publishing organization key (a UUID).

stateProvince (character) The name of the next smaller administrative region than country (state, province, canton, department, region, etc.) in which the Location occurs.
occ_data

waterBody (character) The name of the water body in which the locations occur

locality (character) The specific description of the place.

limit Number of records to return. Default: 500. Note that the per request maximum is 300, but since we set it at 500 for the function, we do two requests to get you the 500 records (if there are that many). Note that there is a hard maximum of 200,000, which is calculated as the limit:start, so start=199,000 and limit=2000 won't work

start Record number to start at. Use in combination with limit to page through results. Note that we do the paging internally for you, but you can manually set the start parameter

spellCheck (logical) If TRUE ask GBIF to check your spelling of the value passed to the search parameter. IMPORTANT: This only checks the input to the search parameter, and no others. Default: FALSE

curl_opts list of named curl options passed on to HttpClient. see curl_options for curl options

... additional facet parameters

Details
This does nearly the same thing as occ_search(), but is a bit simplified for speed, and is for the most common use case where user just wants the data, and not other information like taxon hierarchies and media (e.g., images) information. A lot of time in occ_search() is used parsing data to be more useable downstream. We do less of that in this function.

Value
An object of class gbif_data, which is a S3 class list, with slots for metadata (meta) and the occurrence data itself (data), and with attributes listing the user supplied arguments and whether it was a “single” or “many” search; that is, if you supply two values of the datasetKey parameter to searches are done, and it’s a “many”. meta is a list of length four with offset, limit, endOfRecords and count fields. data is a tibble (aka data.frame)

References
http://www.gbif.org/developer/occurrence#search

See Also
downloads(), occ_search()

Examples
Not run:
(key <- name_backbone(name='Encelia californica')$speciesKey)
occ_data(taxonKey = key, limit = 4)
(res <- occ_data(taxonKey = key, limit = 400))

Return 20 results, this is the default by the way
Instead of getting a taxon key first, you can search for a name directly. However, note that using this approach (with `scientificName="..."`) you are getting synonyms too. The results for using `scientificName` and `taxonKey` parameters are the same in this case, but I wouldn't be surprised if for some names they return different results.

```r
occ_data(scientificName = 'Ursus americanus', curlopts=list(verbosemTRUE))
```

key <- name_backbone(name = 'Ursus americanus', rank='species')$usageKey

```r
taxonKey = key
```

Search by dataset key

```r
occ_data(datasetKey='7b5d6a48-f762-11e1-a439-00145eb45e9a', limit=10)
```

Search by catalog number

```r
occ_data(catalogNumber="49366", limit=10)
```

Separate requests: use a vector of strings

```r
occ_data(catalogNumber=c("49366","Bird.27847588"), limit=10)
```

One request, many instances of same parameter: use semi-colon sep. string

```r
occ_data(catalogNumber="49366;Bird.27847588", limit=10)
```

Use paging parameters (limit and start) to page. Note the different results for the two queries below.

```r
occ_data(datasetKey='7b5d6a48-f762-11e1-a439-00145eb45e9a',start=10,limit=5)
occ_data(datasetKey='7b5d6a48-f762-11e1-a439-00145eb45e9a',start=20,limit=5)
```

Many dataset keys

Separate requests: use a vector of strings

```r
occ_data(datasetKey=c("50c9509d-22c7-4a22-a47d-8c48425ef4a7", "7b5d6a48-f762-11e1-a439-00145eb45e9a"), limit=20)
```

One request, many instances of same parameter: use semi-colon sep. string

```r
occ_data(datasetKey = v, limit=20)
```

Search by recorder

```r
occ_data(recordedby="smith", limit=20)
```

Many collector names

Separate requests: use a vector of strings

```r
occ_data(recordedby=c("smith","BJ Stacey"), limit=10)
```

One request, many instances of same parameter: use semi-colon sep. string

```r
occ_data(recordedby="smith;BJ Stacey", limit=10)
```

Pass in curl options for extra fun

```r
occ_data(taxonKey=2433407, limit=20, curlopts=list(verbosemTRUE))
occ_data(taxonKey=2433407, limit=20,
 curlopts = list(
 noprogress = FALSE,
 progressfunction = function(down, up) {
 cat(sprintf("up: %d | down %d\n", up, down))
 return(TRUE)
 })
```

```r
```
I use a vector of strings

Search using a synonym name
Note that you'll see a message printing out that the accepted name will # be used
occ_data(scientificName = 'Pulsatilla patens', limit=5)

Search on latitude and longitude
occ_data(decimalLatitude=40, decimalLongitude=-120, limit = 10)

Search on a bounding box
in well known text format
polygon
occ_data(geometry='POLYGON((30.1 10.1, 10 20, 40 40, 40 40, 30.1 10.1))',
 limit=20)
multipolygon
wkt <- 'MULTIPOLYGON(((123 38, -123 43, -116 43, -116 38, -123 38)),
 ((-97 41, -97 45, -93 45, -93 41, -97 41)))'
occ_data(geometry = gsub("\n\s+", "", wkt), limit = 20)
polygon and taxonkey
key <- name_suggest(q='Aesculus hippocastanum'){key[1]}
occ_data(taxonKey=key,
 geometry='POLYGON((30.1 10.1, 10 20, 40 40, 40 40, 30.1 10.1))',
 limit=20)
or using bounding box, converted to WKT internally
occ_data(geometry=c(-125,0,38.4,-121.8,40.9), limit=20)

you can search on many geometry objects
separate requests: use a vector of strings
wkts <-
c('POLYGON((-102.2 46.0,-93.9 46.0,-93.9 43.7,-102.2 43.7,-102.2 46.0))',
'POLYGON((30.1 10.1, 10 20, 40 40, 40 40, 30.1 10.1))')
occ_data(geometry = wkts, limit=20)
one request, many instances of same parameter: use semi-colon sep. string
occ_data(geometry = paste0(wkts, collapse = ";"), limit=20)

Search on a long WKT string - too long for a GBIF search API request
By default, a very long WKT string will likely cause a request failure as
GBIF only handles strings up to about 1500 characters long. You can leave as is, or
- Alternatively, you can choose to break up your polygon into many, and do a
data request on each piece, and the output is put back together (see below)
- Or, 2nd alternatively, you could use the GBIF download API

wkt <- gsub("\n", " ", wkt)

Default option with large WKT string fails

res <- occ_data(geography = wkt)

If WKT too long, with 'geom_big=bbox': makes into bounding box

res <- occ_data(geography = wkt, geom_big = "bbox")

library("rgeos")
library("sp")

wktp <- readWkt(wkt)

plot(wktp)

coordinates(res$data) <- ~decimallongitude+decimallatitude

points(res$data)

Or, use 'geom_big=axe'

(res <- occ_data(geography = wkt, geom_big = "axe"))

Manipulate essentially number of polygons that result, so number of requests

Default geom_size is TP

Fewer calls

(res <- occ_data(geography = wkt, geom_size=50))

More calls

(res <- occ_data(geography = wkt, geom_size=30))

Search on country
occ_data(country='US', limit=20)

isocodesgrep("France", isocodes$name","code"]

occ_data(country='FR', limit=20)

occ_data(country='DE', limit=20)

separate requests: use a vector of strings

occ_data(country=c('US','DE'), limit=20)

one request, many instances of same parameter: use semi-colon sep. string

occ_data(country = 'US;DE', limit=20)

Get only occurrences with lat/long data

occ_data(taxonKey=key, hasCoordinate=TRUE, limit=20)

Get only occurrences that were recorded as living specimens

occ_data(basisOfRecord="LIVING_SPECIMEN", hasCoordinate=TRUE, limit=20)

Get occurrences for a particular eventDate

occ_data(taxonKey=key, eventDate="2013", limit=20)

occ_data(taxonKey=key, year="2013", limit=20)

occ_data(taxonKey=key, month="6", limit=20)

Get occurrences based on depth

key <- name_backbone(name='Salmo salar', kingdom='animals')$speciesKey

occ_data(taxonKey=key, depth=1, limit=20)

Get occurrences based on elevation

key <- name_backbone(name='Puma concolor', kingdom='animals')$speciesKey

occ_data(taxonKey=key, elevation=50, hasCoordinate=TRUE, limit=20)

Get occurrences based on institutionCode

occ_data(institutionCode="TLMF", limit=20)

separate requests: use a vector of strings

occ_data(institutionCode=c("TLMF","ArtDatabanken"), limit=20)

one request, many instances of same parameter: use semi-colon sep. string

occ_data(institutionCode = "TLMF;ArtDatabanken", limit=20)

Get occurrences based on collectionCode

occ_data(collectionCode="Floristic Databases MV - Higher Plants", limit=20)

separate requests: use a vector of strings

occ_data(collectionCode=c("Floristic Databases MV - Higher Plants",
"Artport"), limit = 20)

one request, many instances of same parameter: use semi-colon sep. string

occ_data(collectionCode = "Floristic Databases MV - Higher Plants;Artport",
limit = 20)

Get only those occurrences with spatial issues

occ_data(taxonKey=key, hasGeospatialIssue=TRUE, limit=20)

Search using a query string

occ_data(search="kingfisher", limit=20)

spell check - only works with the 'search' parameter

spelled correctly - same result as above call

occ_data(search = "kingfisher", limit=20, spellCheck = TRUE)

spelled incorrectly - stops with suggested spelling
occ_data(search = "kajsdkla", limit=20, spellCheck = TRUE)
spelled incorrectly - stops with many suggested spellings
and number of results for each
occ_data(search = "helir", limit=20, spellCheck = TRUE)

search on repatriated - doesn't work right now
occ_data(repatriated = "")

search on phylumKey
occ_data(phylumKey = 7707728, limit = 5)

search on kingdomKey
occ_data(kingdomKey = 1, limit = 5)

search on classKey
occ_data(classKey = 216, limit = 5)

search on orderKey
occ_data(orderKey = 7192402, limit = 5)

search on familyKey
occ_data(familyKey = 3925, limit = 5)

search on genusKey
occ_data(genusKey = 1935496, limit = 5)

search on establishmentMeans
occ_data(establishmentMeans = "INVASIVE", limit = 5)
occ_data(establishmentMeans = "NATIVE", limit = 5)
occ_data(establishmentMeans = "UNCERTAIN", limit = 5)
separate requests: use a vector of strings
occ_data(establishmentMeans = c("INVASIVE", "NATIVE"), limit = 5)
one request, many instances of same parameter: use semi-colon sep. string
occ_data(establishmentMeans = "INVASIVE;NATIVE", limit = 5)

search on protocol
occ_data(protocol = "DIGIR", limit = 5)

search on license
occ_data(license = "CC_BY_4_0", limit = 5)

search on organismId
occ_data(organismId = "100", limit = 5)

search on publishingOrg
occ_data(publishingOrg = "28eb1a3f-1c15-4a95-931a-4af90ecb574d", limit = 5)

search on stateProvince
occ_data(stateProvince = "California", limit = 5)

search on waterBody
occ_data(waterBody = "pacific ocean", limit = 5)
search on locality
occ_data(locality = "Trondheim", limit = 5)
separate requests: use a vector of strings
res <- occ_data(locality = c("Trondheim", "Hovekilen"), limit = 5)
res$Trondheim$data
res$Hovekilen$data
one request, many instances of same parameter: use semi-colon sep. string
occ_data(locality = "Trondheim;Hovekilen", limit = 5)

Range queries
See Detail for parameters that support range queries
occ_data(depth=’50,100’, limit = 20)
this is not a range search, but does two searches for each depth
occ_data(depth=c(50,100), limit = 20)

Range search with year
occ_data(year=’1999,2000’, limit=20)

Range search with latitude
occ_data(decimalLatitude=’29.59,29.6’, limit = 20)

Search by specimen type status
Look for possible values of the typeStatus parameter looking at the typestatus dataset
occ_data(typeStatus = ‘allotype’, limit = 20)$data[,c(‘name’,’typeStatus’)]

Search by specimen record number
This is the record number of the person/group that submitted the data, not GBIF’s numbers
You can see that many different groups have record number 1, so not super helpful
occ_data(recordNumber = 1, limit = 20)$data[,c(’name’,’recordNumber’,’recordedBy’)]

Search by last time interpreted: Date the record was last modified in GBIF
The lastInterpreted parameter accepts ISO 8601 format dates, including
yyyy, yyyy-MM, yyyy-MM-dd, or MM-dd. Range queries are accepted for lastInterpreted
occ_data(lastInterpreted = ’2016-04-02’, limit = 20)

Search for occurrences with images
occ_data(mediaType = ‘StillImage’, limit = 20)
occ_data(mediaType = ‘MovingImage’, limit = 20)
occ_data(mediaType = ‘Sound’, limit = 20)

Search by continent
One of africa, antarctica, asia, europe, north_america, oceania, or
south_america
occ_data(continent = ‘south_america’, limit = 20)$meta
occ_data(continent = ‘africa’, limit = 20)$meta
occ_data(continent = ‘oceania’, limit = 20)$meta
occ_data(continent = ‘antarctica’, limit = 20)$meta
separate requests: use a vector of strings
occ_data(continent = c(‘south_america’, ‘oceania’), limit = 20)
one request, many instances of same parameter: use semi-colon sep. string
occ_data(continent = ‘south_america;oceania’, limit = 20)
occ_download

Spin up a download request for GBIF occurrence data.

Description

Spin up a download request for GBIF occurrence data.

Usage

occ_download(..., body = NULL, type = "and",
 user = getOption("gbif_user"), pwd = getOption("gbif_pwd"),
 email = getOption("gbif_email"), curlopts = list())

Arguments

... One or more of query arguments to kick off a download job. If you use this, don’t use body parameter. See Details.
body
if you prefer to pass in the payload yourself, use this parameter. if use this, don’t
ass anything to the dots. accepts either an R list, or JSON. JSON is likely easier,
since the JSON library jsonlite requires that you unbox strings that shouldn’t be
auto-converted to arrays, which is a bit tedious for large queries. optional

type
(character) One of equals (=), and (&), or (!), lessThan (<), lessThanOrEquals
(<=), greaterThan (>, greaterThanOrEquals (>=), in, within, not (!)), like

user
(character) User name within GBIF’s website. Required. Set in your .Rprofile
file with the option gbif_user

pwd
(character) User password within GBIF’s website. Required. Set in your .Rprofile
file with the option gbif_pwd

email
(character) Email address to receive download notice done email. Required. Set
in your .Rprofile file with the option gbif_email

curlopts
list of named curl options passed on to HttpClient. see curl_options for curl
options

Details
Argument passed have to be passed as character (e.g., ‘country = US’), with a space between key
(‘country’), operator (‘=’), and value (‘US’). See the type parameter for possible options for the
operator. This character string is parsed internally.

The value can be comma separated, in which case we’ll turn that into a predicate combined with the
OR operator, for example, "taxonKey = 2480946, 5229208" will turn into

'{
 "type": "or",
 "predicates": [
 {
 "type": "equals",
 "key": "TAXON_KEY",
 "value": "2480946"
 },
 {
 "type": "equals",
 "key": "TAXON_KEY",
 "value": "5229208"
 }
]
}'

Acceptable arguments to . . . are:

- taxonKey = 'TAXON_KEY'
- scientificName = 'SCIENTIFIC_NAME'
- country = 'COUNTRY'
- publishingCountry = 'PUBLISHING_COUNTRY'
- hasCoordinate = 'HAS_COORDINATE'
• hasGeospatialIssue = 'HAS_GEOSPATIAL_ISSUE'
• typeStatus = 'TYPE_STATUS'
• recordNumber = 'RECORD_NUMBER'
• lastInterpreted = 'LAST_INTERPRETED'
• continent = 'CONTINENT'
• geometry = 'GEOMETRY'
• basisOfRecord = 'BASIS_OF_RECORD'
• datasetKey = 'DATASET_KEY'
• eventDate = 'EVENT_DATE'
• catalogNumber = 'CATALOG_NUMBER'
• year = 'YEAR'
• month = 'MONTH'
• decimalLatitude = 'DECIMAL_LATITUDE'
• decimalLongitude = 'DECIMAL_LONGITUDE'
• elevation = 'ELEVATION'
• depth = 'DEPTH'
• institutionCode = 'INSTITUTION_CODE'
• collectionCode = 'COLLECTION_CODE'
• issue = 'ISSUE'
• mediatype = 'MEDIA_TYPE'
• recordedBy = 'RECORDED_BY'

References

See the API docs http://www.gbif.org/developer/occurrence#download for more info, and the predicates docs http://www.gbif.org/developer/occurrence#predicates

Examples

```r
## Not run:
# occ_download("basisOfRecord = LITERATURE")
# occ_download('taxonKey = 3119195')
# occ_download('decimalLatitude > 50')
# occ_download('elevation >= 9000')
# occ_download('decimalLatitude >= 65')
# occ_download("country = US")
# occ_download("institutionCode = TLMF")
# occ_download("catalogNumber = Bird.27847588")

# res <- occ_download('taxonKey = 7264332', 'hasCoordinate = TRUE')

# pass output directly, or later, to occ_download_meta for more information
# occ_download('decimalLatitude > 75') %>% occ_download_meta
```
Multiple queries
occ_download('decimalLatitude >= 65', 'decimalLatitude <= -65', type="or")
gg <- occ_download('depth = 80', 'taxonKey = 2343454', type="or")

complex example with many predicates
shows example of how to do date ranges for both year and month
res <- occ_download(
"taxonKey = 2480946.5229286",
"basisOfRecord = HUMAN_OBSERVATION, OBSERVATION, MACHINE_OBSERVATION",
"country = US",
"hasCoordinate = true",
"hasGeospatialIssue = false",
"year >= 1999",
"year <= 2011",
"month >= 3",
"month <= 8"
)

Using body parameter - pass in your own complete query
as JSON
query1 <- '{"creator":"sckott",
 "notification_address": ["myrmecocystus@gmail.com"],
 "predicate": {"type": "and", "predicates": [
 {"type": "equals", "key": "TAXON_KEY", "value": "7264332"},
 {"type": "equals", "key": "HASCOORDINATE", "value": "TRUE"}
]}
}
res <- occ_download(body = query1, curl_opts = list(verb = TRUE))

as a list
library(jsonlite)
query <- list(
 creator = unbox("sckott"),
 notification_address = "myrmecocystus@gmail.com",
 predicate = list(
 type = unbox("and"),
 predicates = list(
 list(type = unbox("equals"), key = unbox("TAXON_KEY"),
 value = unbox("7264332")),
 list(type = unbox("equals"), key = unbox("HASCOORDINATE"),
 value = unbox("TRUE"))
)
)
)
res <- occ_download(body = query, curl_opts = list(verb = TRUE))

End(Not run)

occ_download_cancel Cancel a download creation process.
Description

Cancel a download creation process.

Usage

occ_download_cancel(key, user = getOption("gbif_user"),
 pwd = getOption("gbif_pwd"), curlopts = list())

Arguments

key A key generated from a request, like that from occ_download. Required.
user (character) User name within GBIF’s website. Required.
pwd (character) User password within GBIF’s website. Required.
curlopts list of named curl options passed on to HttpClient. see curl_options for curl options

Details

Note, this only cancels a job in progress. If your download is already prepared for you, this won’t do anything to change that.

Examples

Not run:
occ_download_cancel(key="0003984-140910143529206")

End(Not run)

occ_download_get Get a download from GBIF.

Description

Get a download from GBIF.

Usage

occ_download_get(key, path = ".", overwrite = FALSE, curlopts = list())

Arguments

key A key generated from a request, like that from occ_download
path Path to write zip file to. Default: ".", with a .zip appended to the end.
overwrite Will only overwrite existing path if TRUE.
curlopts list of named curl options passed on to HttpClient. see curl_options for curl options
Details

Downloads the zip file to a directory you specify on your machine. `crl::HttpClient()` is used internally to write the zip file to disk. See `crl::writing-options`. This function only downloads the file. See `occ_download_import` to open a downloaded file in your R session. The speed of this function is of course proportional to the size of the file to download. For example, a 58 MB file on my machine took about 26 seconds.

Examples

```r
## Not run:
occ_download_get("0000066-140928181241064")
occ_download_get("0003983-140910143529206", overwrite = TRUE)

## End(Not run)
```

`occ_download_import`
Import a downloaded file from GBIF.

Description

Import a downloaded file from GBIF.

Usage

```
occ_download_import(x = NULL, key = NULL, path = ".", ...)
as.download(path = ".", key = NULL)
```

S3 method for class 'character'
as.download(path = ".", key = NULL)

S3 method for class 'download'
as.download(path = ".", key = NULL)

Arguments

- `x` The output of a call to `occ_download_get`
- `key` A key generated from a request, like that from `occ_download`
- `path` Path to unzip file to. Default: "." Writes to folder matching zip file name
- `...` parameters passed on to `data.table::fread()`

Details

You can provide either `x` as input, or both `key` and `path`. We use `data.table::fread()` internally to read data.
Value

a tibble (data.frame)

Examples

```r
## Not run:
# First, kick off at least 1 download, then wait for the job to be complete
# Then use your download keys
res <- occ_download_get(key="0000066-140928181241064", overwrite=TRUE)
occ_download_import(res)

occ_download_get(key="0000066-140928181241064", overwrite = TRUE) %>%
  occ_download_import

# coerce a file path to the right class to feed to occ_download_import
as.download("0000066-140928181241064.zip")
as.download(key = "0000066-140928181241064")
occ_download_import(as.download("0000066-140928181241064.zip"))

# download a dump that has a CSV file
res <- occ_download_get(key = "0001369-160509122628363", overwrite=TRUE)
occ_download_import(res)
occ_download_import(key = "0001369-160509122628363")

## End(Not run)
```

occ_download_list
Lists the downloads created by a user.

Description

Lists the downloads created by a user.

Usage

```r
occ_download_list(user = getOption("gbif_user"),
  pwd = getOption("gbif_pwd"), limit = 20, start = 0, curlopts = list())
```

Arguments

- `user`: A user name, look at option "gbif_user" first
- `pwd`: Your password, look at option "gbif_pwd" first
- `limit`: Number of records to return. Default: 20
- `start`: Record number to start at. Default: 0
- `curlopts`: list of named curl options passed on to HttpClient. see `curl_options` for curl options
Examples

```r
## Not run:
occ_download_list(user="sckott")
occ_download_list(user="sckott", limit = 5)
occ_download_list(user="sckott", start = 21)

## End(Not run)
```

occ_download_meta
Retrieves the occurrence download metadata by its unique key.

Description

Retrieves the occurrence download metadata by its unique key.

Usage

```r
occ_download_meta(key, curlopts = list())
```

Arguments

- `key`
 A key generated from a request, like that from `occ_download`

- `curlopts`
 list of named curl options passed on to `HttpClient`. see `curl_options` for curl options

Examples

```r
## Not run:
occ_download_meta(key="0003983-140910143529206")
occ_download_meta("0000066-140928181241064")

## End(Not run)
```

occ_facet
Facet GBIF occurrences

Description

Facet GBIF occurrences

Usage

```r
occ_facet(facet, facetMincount = NULL, curlopts = list(), ...)
```
Arguments

- **facet**: (character) a character vector of length 1 or greater. Required.
- **facetsMincount**: (numeric) minimum number of records to be included in the faceting results
- **curlopts**: list of named curl options passed on to HttpClient. see curl_options for curl options

Details

All fields can be faceted on except for last "lastInterpreted", "eventDate", and "geometry"
If a faceted variable is not found, it is silently dropped, returning nothing for that query

Value

A list of tibbles (data.frame’s) for each facet (each element of the facet parameter).

See Also

occ_search() also has faceting ability, but can include occurrence data in addition to facets

Examples

```r
## Not run:
occ_facet(facet = "country")

# facetsMincount - minimum number of records to be included
# in the faceting results
occ_facet(facet = "country", facetsMincount = 30000000L)
occ_facet(facet = c("country", "basisOfRecord"))

# paging with many facets
occ_facet(  
  facet = c("country", "basisOfRecord", "hasCoordinate"),  
  country.facetsLimit = 3,  
  basisOfRecord.facetsLimit = 6
)

# paging
## limit
occ_facet(facet = "country", country.facetsLimit = 3)
## offset
occ_facet(facet = "country", country.facetsLimit = 3,  
  country.facetsOffset = 3)

# Pass on curl options
occ_facet(facet = "country", country.facetsLimit = 3,  
  curlopts = list(verbos = TRUE))

## End(Not run)
```
occ_fields

Vector of fields in the output for the function occ_search()

Description

These fields can be specified in the fields parameter in the occ_search() function.

occ_get

Get data for specific GBIF occurrences.

Description

Get data for specific GBIF occurrences.

Usage

occ_get(key = NULL, return = "all", verbatim = FALSE, fields = "minimal", curlopts = list())

Arguments

<table>
<thead>
<tr>
<th>Argument</th>
<th>Description</th>
</tr>
</thead>
<tbody>
<tr>
<td>key</td>
<td>Occurrence key</td>
</tr>
<tr>
<td>return</td>
<td>One of data, hier, meta, or all. If <code>data</code>, a data.frame with the data. 'hier' returns the classifications in a list for each record. <code>meta</code> returns the metadata for the entire call. 'all' gives all data back in a list. Ignored if verbatim=TRUE.</td>
</tr>
<tr>
<td>verbatim</td>
<td>Return verbatim object (TRUE) or cleaned up object (FALSE, default).</td>
</tr>
<tr>
<td>fields</td>
<td>(character) Default ('minimal') will return just taxon name, key, latitude, and longitude. 'all' returns all fields. Or specify each field you want returned by name, e.g. fields = c('name', 'decimalLatitude','altitude').</td>
</tr>
<tr>
<td>curlopts</td>
<td>list of named curl options passed on to HttpClient. see curl_options for curl options</td>
</tr>
</tbody>
</table>

Value

A data.frame or list of data.frame's.

References

http://www.gbif.org/developer/occurrence#occurrence
Examples

Not run:
```
occ_get(key=766766824, return='data')
occ_get(key=766766824, 'hier')
occ_get(key=766766824, 'all')
```

many occurrences
```
occ_get(key=c(101010, 240713150, 855998194), return='data')
```

Verbatim data
```
occ_get(key=766766824, verbatim=TRUE)
occ_get(key=766766824, fields='all', verbatim=TRUE)
occ_get(key=766766824, fields=c('scientificName', 'lastCrawled', 'county'), verbatim=TRUE)
occ_get(key=c(766766824, 620594291, 766420684), verbatim=TRUE)
occ_get(key=c(766766824, 620594291, 766420684), fields='all', verbatim=TRUE)
occ_get(key=c(766766824, 620594291, 766420684),
 fields=c('scientificName', 'decimalLatitude', 'basisOfRecord'), verbatim=TRUE)
```

Pass in curl options
```
occ_get(key=766766824, curlopts = list(verbos=TRUE))
```

End(Not run)

occ_issues

Parse and examine further GBIF issues on a dataset.

Description

Parse and examine further GBIF issues on a dataset.

Usage

```
occ_issues(.data, ..., mutate = NULL)
```

Arguments

- `.data`
 Output from a call to `occ_search()`, but only if `return="all"`, or `return="data"`, otherwise function stops with error
- `...`
 Named parameters to only get back (e.g., `cdround`), or to remove (e.g. `-cdround`).
- `mutate`
 (character) One of:
 - split
 Split issues into new columns.
 - split-expand
 Split into new columns, and expand issue names.
 - expand
 Expand issue abbreviated codes into descriptive names.

For split and split-expand, values in cells become y ("yes") or n ("no").
Details

See also the vignette **Cleaning data using GBIF issues**

Note that you can also query based on issues, e.g., `occ_search(taxonKey=1, issue='DEPTH_UNLIKELY')`. However, I imagine it’s more likely that you want to search for occurrences based on a taxonomic name, or geographic area, not based on issues, so it makes sense to pull data down, then clean as needed using this function.

This function only affects the data element in the `gbif` class that is returned from a call to `occ_search()`. Maybe in a future version we will remove the associated records from the hierarchy and media elements as they are remove from the data element.

References

Examples

```r
## Not run:
## what do issues mean, can print whole table, or search for matches
head(gbif_issues())
gbif_issues()$code %in% c('cdround','cudc','gass84','txmathi'), ]

# compare out data to after occ_issues use
(out <- occ_search(limit=100))
out %>% occ_issues(cudc)

# Parsing output by issue
(res <- occ_search(geom='POLYGON((30.1 10.1, 10 20, 20 40, 40 40, 30.1 10.1))', limit = 50))

## or parse issues in various ways
## include only rows with gass84 issue
res %>% occ_issues(gass84)
NROW(res$data)
NROW(gg$data)
head(res$data)[,c(1:5)]
head(gg$data)[,c(1:5)]

## remove data rows with certain issue classes
res %>% occ_issues(-cdround, -cudc)

## split issues into separate columns
res %>% occ_issues(mutate = "split")
res %>% occ_issues(-cudc, -mdatunl, mutate = "split")
res %>% occ_issues(gass84, mutate = "split")

## expand issues to more descriptive names
res %>% occ_issues(mutate = "expand")

## split and expand
res %>% occ_issues(mutate = "split_expand")
```
occ_issues_lookup

Lookup occurrence issue definitions and short codes

Description

Lookup occurrence issue definitions and short codes

Usage

```r
occ_issues_lookup(issue = NULL, code = NULL)
```

Arguments

- `issue` Full name of issue, e.g. CONTINENT_COUNTRY_MISMATCH
- `code` an issue short code, e.g. ccm

Examples

```r
occ_issues_lookup(issue = 'CONTINENT_COUNTRY_MISMATCH')
occ_issues_lookup(issue = 'MULTIMEDIA_DATE_INVALID')
occ_issues_lookup(issue = 'ZEROCOORDINATE')
occ_issues_lookup(code = 'cmv')
```

occ_metadata

Search for catalog numbers, collection codes, collector names, and institution codes.

Description

Search for catalog numbers, collection codes, collector names, and institution codes.

Usage

```r
occ_metadata(type = "catalogNumber", q = NULL, limit = 5, pretty = TRUE, curlopts = list())
```
Arguments

- **type**: Type of data, one of catalogNumber, collectionCode, recordedBy, or institutionCode. Unique partial strings work too, like 'cat' for catalogNumber
- **q**: Search term
- **limit**: Number of results, default=5
- **pretty**: Pretty as true (Default) uses cat to print data, FALSE gives character strings.
- **curlopts**: list of named curl options passed on to HttpClient. see curl_options for curl options

References

http://www.gbif.org/developer/occurrence#search

Examples

```r
## Not run:
# catalog number
occ_metadata(type = "catalogNumber", q=122)

# collection code
occ_metadata(type = "collectionCode", q=12)

# institution code
occ_metadata(type = "institutionCode", q='GB')

# recorded by
occ_metadata(type = "recordedBy", q='scott')

# data as character strings
occ_metadata(type = "catalogNumber", q=122, pretty=FALSE)

# Change number of results returned
occ_metadata(type = "catalogNumber", q=122, limit=10)

# Partial unique type strings work too
occ_metadata(type = "cat", q=122)

# Pass on curl options
occ_metadata(type = "cat", q=122, curlopts = list(verbos = TRUE))

## End(Not run)
```

occ_search

Search for GBIF occurrences

Description

Search for GBIF occurrences
Usage

```
occ_search(taxonKey = NULL, scientificName = NULL, country = NULL, publishingCountry = NULL, hasCoordinate = NULL, typeStatus = NULL, recordNumber = NULL, lastInterpreted = NULL, continent = NULL, geometry = NULL, geom_big = "asis", geom_size = 40, geom_n = 10, recordedBy = NULL, basisOfRecord = NULL, datasetKey = NULL, eventDate = NULL, catalogNumber = NULL, year = NULL, month = NULL, decimalLatitude = NULL, decimalLongitude = NULL, elevation = NULL, depth = NULL, institutionCode = NULL, collectionCode = NULL, hasGeospatialIssue = NULL, issue = NULL, search = NULL, mediaType = NULL, subgenusKey = NULL, repatriated = NULL, phylumKey = NULL, kingdomKey = NULL, classKey = NULL, orderKey = NULL, familyKey = NULL, genusKey = NULL, establishmentMeans = NULL, protocol = NULL, license = NULL, organismId = NULL, publishingOrg = NULL, stateProvince = NULL, waterBody = NULL, locality = NULL, limit = 500, start = 0, fields = "all", return = "all", spellCheck = NULL, facet = NULL, facetMincount = NULL, facetMultiselect = NULL, curlopts = list(), ...)
```

Arguments

taxonKey (numeric) A taxon key from the GBIF backbone. All included and synonym taxa are included in the search, so a search for aves with taxonKey=212 (i.e. /occurrence/search?taxonKey=212) will match all birds, no matter which species. You can pass many keys by passing occ_search in a call to an lapply-family function (see last example below).

scientificName A scientific name from the GBIF backbone. All included and synonym taxa are included in the search.

country The 2-letter country code (as per ISO-3166-1) of the country in which the occurrence was recorded. See here <http://en.wikipedia.org/wiki/ISO_3166-1_alpha-2>.

publishingCountry The 2-letter country code (as per ISO-3166-1) of the country in which the occurrence was recorded.

hasCoordinate (logical) Return only occurrence records with lat/long data (TRUE) or all records (FALSE, default).

typeStatus Type status of the specimen. One of many options. See ?typestatus.

recordNumber Number recorded by collector of the data, different from GBIF record number. See <http://rs.tdwg.org/dwc/terms/#recordNumber> for more info.

lastInterpreted Date the record was last modified in GBIF, in ISO 8601 format: yyyy, yyyy-MM, yyyy-MM-dd, or MM-dd. Supports range queries, smaller,larger (e.g., '1990,1991', whereas '1991,1990' wouldn't work).

continent Continent. One of africa, antarctica, asia, europe, north_america (North America includes the Caribbean and reaches down and includes Panama), oceania, or south_america.
occ_search

geometry Searches for occurrences inside a polygon described in Well Known Text (WKT) format. A WKT shape written as either POINT, LINESTRING, LINEARRING POLYGON, or MULTIPOLYGON. Example of a polygon: POLYGON((30.1 10.1, 20, 20 40, 40 40, 30.1 10.1)) would be queried as <http://bit.ly/1BzNwDq>. See also the section **WKT** below.

geom_big (character) One of "axe", "bbox", or "asis" (default). See Details.

geom_size (integer) An integer indicating size of the cell. Default: 40. See Details.

geom_n (integer) An integer indicating number of cells in each dimension. Default: 10. See Details.

recordedBy The person who recorded the occurrence.

basisOfRecord Basis of record, as defined in our BasisOfRecord enum here <http://gbif.github.io/gbif-api/apidocs/org/gbif/api/vocabulary/BasisOfRecord.html> Acceptable values are:

- FOSSIL_SPECIMEN An occurrence record describing a fossilized specimen.
- HUMAN_OBSERVATION An occurrence record describing an observation made by one or more people.
- LITERATURE An occurrence record based on literature alone.
- LIVING_SPECIMEN An occurrence record describing a living specimen, e.g.
- MACHINE_OBSERVATION An occurrence record describing an observation made by a machine.
- OBSERVATION An occurrence record describing an observation.
- PRESERVED_SPECIMEN An occurrence record describing a preserved specimen.
- UNKNOWN Unknown basis for the record.

datasetKey The occurrence dataset key (a uuid)

eventDate Occurrence date in ISO 8601 format: yyyy, yyyy-MM, yyyy-MM-dd, or MM-dd. Supports range queries, smaller,larger (e.g., ’1990,1991’, whereas ’1991,1990’ wouldn’t work)

catalogNumber An identifier of any form assigned by the source within a physical collection or digital dataset for the record which may not unique, but should be fairly unique in combination with the institution and collection code.

year The 4 digit year. A year of 98 will be interpreted as AD 98. Supports range queries, smaller,larger (e.g., ’1990,1991’, whereas ’1991,1990’ wouldn’t work)

month The month of the year, starting with 1 for January. Supports range queries, smaller,larger (e.g., ’1,2’, whereas ’2,1’ wouldn’t work)

decimalLatitude Latitude in decimals between -90 and 90 based on WGS 84. Supports range queries, smaller,larger (e.g., ’25,30’, whereas ’30,25’ wouldn’t work)

decimalLongitude Longitude in decimals between -180 and 180 based on WGS 84. Supports range queries (e.g., ’-0.4,-0.2’, whereas ’-0.2,-0.4’ wouldn’t work).

elevation Elevation in meters above sea level. Supports range queries, smaller,larger (e.g., ’5,30’, whereas ’30,5’ wouldn’t work)
<table>
<thead>
<tr>
<th>Parameter</th>
<th>Description</th>
</tr>
</thead>
<tbody>
<tr>
<td>depth</td>
<td>Depth in meters relative to elevation. For example 10 meters below a lake surface with given elevation. Supports range queries, smaller/larger (e.g., ‘5,30’, whereas ‘30,5’ wouldn’t work)</td>
</tr>
<tr>
<td>institutionCode</td>
<td>An identifier of any form assigned by the source to identify the institution the record belongs to. Not guaranteed to be unique.</td>
</tr>
<tr>
<td>collectionCode</td>
<td>An identifier of any form assigned by the source to identify the physical collection or digital dataset uniquely within the text of an institution.</td>
</tr>
<tr>
<td>hasGeospatialIssue</td>
<td>(logical) Includes/excludes occurrence records which contain spatial issues (as determined in our record interpretation), i.e. hasGeospatialIssue=TRUE returns only those records with spatial issues while hasGeospatialIssue=FALSE includes only records without spatial issues. The absence of this parameter returns any record with or without spatial issues.</td>
</tr>
<tr>
<td>issue</td>
<td>(character) One or more of many possible issues with each occurrence record. See Details. Issues passed to this parameter filter results by the issue.</td>
</tr>
<tr>
<td>search</td>
<td>Query terms. The value for this parameter can be a simple word or a phrase.</td>
</tr>
<tr>
<td>mediaType</td>
<td>Media type. Default is NULL, so no filtering on mediatype. Options: NULL, ‘MovingImage’, ‘Sound’, and ‘StillImage’.</td>
</tr>
<tr>
<td>subgenusKey</td>
<td>(numeric) Subgenus classification key.</td>
</tr>
<tr>
<td>repatriated</td>
<td>(character) Searches for records whose publishing country is different to the country where the record was recorded in.</td>
</tr>
<tr>
<td>phylumKey</td>
<td>(numeric) Phylum classification key.</td>
</tr>
<tr>
<td>kingdomKey</td>
<td>(numeric) Kingdom classification key.</td>
</tr>
<tr>
<td>classKey</td>
<td>(numeric) Class classification key.</td>
</tr>
<tr>
<td>orderKey</td>
<td>(numeric) Order classification key.</td>
</tr>
<tr>
<td>familyKey</td>
<td>(numeric) Family classification key.</td>
</tr>
<tr>
<td>genusKey</td>
<td>(numeric) Genus classification key.</td>
</tr>
<tr>
<td>establishmentMeans</td>
<td>(character) EstablishmentMeans, possible values include: INTRODUCED, INVASIVE, MANAGED, NATIVE, NATURALISED, UNCERTAIN</td>
</tr>
<tr>
<td>protocol</td>
<td>(character) Protocol or mechanism used to provide the occurrence record. See Details for possible values</td>
</tr>
<tr>
<td>license</td>
<td>(character) The type license applied to the dataset or record. Possible values: CC0_1_0, CC_BY_4_0, CC_BY_NC_4_0, UNSPECIFIED, and UNSUPPORTED</td>
</tr>
<tr>
<td>organismId</td>
<td>(numeric) An identifier for the Organism instance (as opposed to a particular digital record of the Organism). May be a globally unique identifier or an identifier specific to the data set.</td>
</tr>
<tr>
<td>publishingOrg</td>
<td>(character) The publishing organization key (a UUID).</td>
</tr>
<tr>
<td>stateProvince</td>
<td>(character) The name of the next smaller administrative region than country (state, province, canton, department, region, etc.) in which the Location occurs.</td>
</tr>
</tbody>
</table>
waterBody (character) The name of the water body in which the locations occur
locality (character) The specific description of the place.
limit Number of records to return. Default: 500. Note that the per request maximum is 300, but since we set it at 500 for the function, we do two requests to get you the 500 records (if there are that many). Note that there is a hard maximum of 200,000, which is calculated as the limit+start, so start=199,000 and limit=200 won't work
start Record number to start at. Use in combination with limit to page through results. Note that we do the paging internally for you, but you can manually set the start parameter
fields (character) Default ('all') returns all fields. 'minimal' returns just taxon name, key, latitude, and longitude. Or specify each field you want returned by name, e.g. fields = c('name','latitude','elevation').
return One of data, hier, meta, or all. If data, a data.frame with the data. hier returns the classifications in a list for each record. meta returns the metadata for the entire call. all gives all data back in a list.
spellCheck (logical) If TRUE ask GBIF to check your spelling of the value passed to the search parameter. IMPORTANT: This only checks the input to the search parameter, and no others. Default: FALSE
facet (character) a character vector of length 1 or greater. Required.
facetMincount (numeric) minimum number of records to be included in the faceting results
facetMultiselect (logical) Set to TRUE to still return counts for values that are not currently filtered. See examples. Default: FALSE

Faceting: All fields can be faceted on except for last "lastInterpreted", "eventDate", and "geometry"
You can do facet searches alongside searching occurrence data, and return both, or only occurrence facets, or only occurrence data, etc.
curlopts list of named curl options passed on to HttpClient. see curl_options for curl options

Value
An object of class gbif, which is a S3 class list, with slots for metadata (meta), the occurrence data itself (data), the taxonomic hierarchy data (hier), and media metadata (media). In addition, the object has attributes listing the user supplied arguments and whether it was a "single" or "many" search; that is, if you supply two values of the datasetKey parameter to searches are done, and it's a "many". meta is a list of length four with offset, limit, endOfRecords and count fields. data is a tibble (aka data.frame), hier is a list of data.frame's of the unique set of taxa found, where each data.frame is its taxonomic classification. media is a list of media objects, where each element holds a set of metadata about the media object. If the return parameter is set to something other than default you get back just the meta, data, hier, or media.
occ_search

References

http://www.gbif.org/developer/occurrence#search

See Also

downloads().occ_data().occ_facet()

Examples

Not run:
Search by species name, using `\link(name_backbone)` first to get key
(key <- name_suggest(q='Helianthus annuus', rank='species')$key[1])
occ_search(taxonKey=key, limit=2)

Return 20 results, this is the default by the way
occ_search(taxonKey=key, limit=20)

Return just metadata for the search
occ_search(taxonKey=key, limit=0, return='meta')

Instead of getting a taxon key first, you can search for a name directly
However, note that using this approach (with `\code{scientificName="..."}`).
you are getting synonyms too. The results for using `\code{scientificName}` and
`\code{taxonKey}` parameters are the same in this case, but I wouldn't be surprised if for some
names they return different results
occ_search(scientificName = 'Ursus americanus')
key <- name_backbone(name = 'Ursus americanus', rank='species')$usageKey
occ_search(taxonKey = key)

Search by dataset key
occ_search(datasetKey='7b5d6a48-f762-11e1-a439-00145eb45e9a', return='data', limit=20)

Search by catalog number
occ_search(catalogNumber="49366", limit=20)
separate requests: use a vector of strings
occ_search(catalogNumber=c("49366","Bird.27847588"), limit=10)
one request, many instances of same parameter: use semi-colon sep. string
occ_search(catalogNumber="49366;Bird.27847588", limit=10)

Get all data, not just lat/long and name
occ_search(taxonKey=any, fields='all', limit=20)

Or get specific fields. Note that this isn't done on GBIF's side of things. This
is done in R, but before you get the return object, so other fields are garbage
collected
occ_search(taxonKey=key, fields=c('name','basisOfRecord','protocol'), limit=20)

Use paging parameters (limit and start) to page. Note the different results
for the two queries below.
occ_search(datasetKey='7b5d6a48-f762-11e1-a439-00145eb45e9a',start=10,limit=5,
 return="data")
occ_search(datasetKey='7b5d6a48-f762-11e1-a439-00145eb45e9a',start=20,limit=5,
return="data")

Many dataset keys
separate requests: use a vector of strings
occ_search(datasetKey=c("50c9509d-22c7-4a22-a47d-8c48425ef4a7", "7b5d6a48-f762-11e1-a439-00145eb45e9a"), limit=20)
one request, many instances of same parameter: use semi-colon sep. string
v="50c9509d-22c7-4a22-a47d-8c48425ef4a7,7b5d6a48-f762-11e1-a439-00145eb45e9a"
occ_search(datasetKey = v, limit=20)

Occurrence data: lat/long data, and associated metadata with occurrences
If return='data' the output is a data.frame of all data together
for easy manipulation
occ_search(taxonKey = key, return = 'data', limit=20)

Taxonomic hierarchy data
If return='meta' the output is a list of the hierarch for each record
occ_search(taxonKey = key, return = 'hier', limit=10)

Search by recorder
occ_search(recordedBy = "smith", limit=20)

Many collector names
occ_search(recordedBy = c("smith","BJ Stacey"), limit=20)

Pass in curl options for extra fun
occ_search(taxonKey=2433407, limit=20, return='hier',
curlopts=list(VERBOSE=TRUE))
occ_search(taxonKey=2433407, limit=20, return='hier',
curlopts = list(VERBOSE=TRUE, PROGRESS = FALSE,
progressfunction = function(down, up) {
 cat(sprintf("up: %d | down %d\n", up, down))
 return(TRUE)
})

occ_search(taxonKey=2433407, limit=20, return='hier',
curlopts = list(timeout_ms = 1))

Search for many species
splist <- c('Cyanocitta stelleri', 'Junco hyemalis', 'Aix sponsa')
keys <- sapply(splist, function(x) name_suggest(x)$Key[1], USE.NAMES=FALSE)
separate requests: use a vector of strings
occ_search(taxonKey = keys, limit=5)
one request, many instances of same parameter: use semi-colon sep. string
occ_search(taxonKey = paste0(keys, collapse = ";"), limit=5)

Search using a synonym name
Note that you'll see a message printing out that the accepted name will be used
occ_search(scientificName = 'Pulsatilla patens', fields = c('name','scientificName'), limit=5)

Search on latitude and longitude
occ_search(search="kingfisher", decimalLatitude=50, decimalLongitude=-10)

Search on a bounding box
in well known text format
polygon
occ_search(geoMetry='POLYGON((30.1 10.1, 10 20, 20 40, 40 40, 30.1 10.1))', limit=20)
multipolygon
wkt <- 'MULTIPOLYGON(((123.38, -123.43, -116.43, -116.38, -123.38),
 (97.41, -97.45, -93.45, -93.41, -97.41))')
occ_search(geoMetry = gsub("\\\n\\s+","", wkt), limit = 20)

taxonkey + WKT
key <- name_suggest(q='Aesculus hippocastanum')$key[1]
occ_search(taxonkey=key, geoMetry='POLYGON((30.1 10.1, 10 20, 20 40, 40 40, 30.1 10.1))',
 limit=20)

or using bounding box, converted to WKT internally
occ_search(geoMetry=(-125.8, 38.4, -121.8, 40.9), limit)

Search on a long WKT string - too long for a GBIF search API request

We internally convert your WKT string to a bounding box
then do the query
- Alternatively, you can set the parameter 'geom_big'=
box"
- An additional alternative is to use the GBIF download API, see ?downloads
wkt

occ_search

wkt <- gsub("\n", " ", wkt)

Default option with large WKT string fails
res <- occ_search(geometry = wkt)

if WKT too long, with 'geom_big=bbox': makes into bounding box
res <- occ_search(geometry = wkt, geom_big = "bbox")$data
library("rgeos")
library("sp")
wktsp <- readWKT(wkt)
plot(wktsp)
coordinates(res) <- ~decimalLongitude+decimalLatitude
points(res)

Or, use 'geom_big=axe'
(res <- occ_search(geometry = wkt, geom_big = "axe"))

manipulate essentially number of polygons that result, so number of requests
default geom_size is 40
fewer calls
(res <- occ_search(geometry = wkt, geom_big = "axe", geom_size=50))

more calls
(res <- occ_search(geometry = wkt, geom_big = "axe", geom_size=30))

Search on country
occ_search(country='US', fields=c('name','country'), limit=20)
isocodes[grepl("France", isocodes$name, "code")]
occ_search(country='FR', fields=c('name','country'), limit=20)
occ_search(country='DE', fields=c('name','country'), limit=20)

separate requests: use a vector of strings
occ_search(country=c('US','DE'), limit=20)

one request, many instances of same parameter: use semi-colon sep. string
occ_search(country = 'US;DE', limit=20)

Get only occurrences with lat/long data
occ_search(taxonKey=key, hasCoordinate=TRUE, limit=20)

Get only occurrences that were recorded as living specimens
occ_search(taxonKey=key, basisOfRecord="LIVING_SPECIMEN", hasCoordinate=TRUE, limit=20)

Get occurrences for a particular eventDate
occ_search(taxonKey=key, eventDate="2013", limit=20)
occ_search(taxonKey=key, year="2013", limit=20)
occ_search(taxonKey=key, month="6", limit=20)

Get occurrences based on depth
key <- name_backbone(name='Salmo salar', kingdom='animals')$speciesKey
occ_search(taxonKey=key, depth="5", limit=20)

Get occurrences based on elevation
key <- name_backbone(name='Puma concolor', kingdom='animals')$speciesKey
occ_search(taxonKey=key, elevation=50, hasCoordinate=TRUE, limit=20)
Get occurrences based on institutionCode
occ_search(institutionCode="TLMF", limit=20)

separate requests: use a vector of strings
occ_search(institutionCode=c("TLMF","ArtDatabanken"), limit=20)

one request, many instances of same parameter: use semi-colon sep. string
occ_search(institutionCode = "TLMF;ArtDatabanken", limit=20)

Get occurrences based on collectionCode
occ_search(collectionCode="Floristic Databases MV - Higher Plants", limit=20)
occ_search(collectionCode=c("Floristic Databases MV - Higher Plants","Artport"))

Get only those occurrences with spatial issues
occ_search(taxonKey=key, hasGeospatialIssue=TRUE, limit=20)

Search using a query string
occ_search(search = "kingfisher", limit=20)
spell check - only works with the 'search' parameter
spelled correctly - same result as above call
occ_search(search = "kingfisher", limit=20, spellCheck = TRUE)
spelled incorrectly - stops with suggested spelling
occ_search(search = "kajsdkla", limit=20, spellCheck = TRUE)
spelled incorrectly - stops with many suggested spellings
and number of results for each
occ_search(search = "helir", limit=20, spellCheck = TRUE)

search on repatriated - doesn't work right now
occ_search(repatriated = "")

search on phylumKey
occ_search(phylumKey = 7707728, limit = 5)

search on kingdomKey
occ_search(kingdomKey = 1, limit = 5)

search on classKey
occ_search(classKey = 216, limit = 5)

search on orderKey
occ_search(orderKey = 7192402, limit = 5)

search on familyKey
occ_search(familyKey = 3925, limit = 5)

search on genusKey
occ_search(genusKey = 1935496, limit = 5)

search on establishmentMeans
occ_search(establishmentMeans = "INVASIVE", limit = 5)
occ_search(establishmentMeans = "NATIVE", limit = 5)
occ_search(establishmentMeans = "UNCERTAIN", limit = 5)
search on protocol
occ_search(protocol = "DIGIR", limit = 5)

search on license
occ_search(license = "CC_BY_4.0", limit = 5)

search on organismId
occ_search(organismId = "100", limit = 5)

search on publishingOrg
occ_search(publishingOrg = "28eb1a3f-1c15-4a95-931a-4af90ecb574d", limit = 5)

search on stateProvince
occ_search(stateProvince = "California", limit = 5)

search on waterBody
occ_search(waterBody = "AMAZONAS BASIN, RIO JURUA", limit = 5)

search on locality
res <- occ_search(locality = c("Trondheim", "Hovekilen"), limit = 5)
res$Trondheim$data
res$Hovekilen$data

Range queries
See Detail for parameters that support range queries
occ_search(depth="50,100") # this is a range depth, with lower/upper limits in character string
occ_search(depth=c(50,100)) # this is not a range search, but does two searches for each depth

Range search with year
occ_search(year='1999,2000', limit=20)

Range search with latitude
occ_search(decimalLatitude='29.59,29.6')

Search by specimen type status
Look for possible values of the typeStatus parameter looking at the typestatus dataset
occ_search(typeStatus = 'allotype', fields = c('name','typeStatus'))

Search by specimen record number
This is the record number of the person/group that submitted the data, not GBIF's numbers
You can see that many different groups have record number 1, so not super helpful
occ_search(recordNumber = 1, fields = c('name','recordNumber','recordedBy'))

Search by last time interpreted: Date the record was last modified in GBIF
The lastInterpreted parameter accepts ISO 8601 format dates, including
yyyy, yyyy-MM, yyyy-MM-dd, or MM-dd. Range queries are accepted for lastInterpreted
occ_search(lastInterpreted = '2014-04-02', fields = c('name','lastInterpreted'))

Search by continent
One of africa, antarctica, asia, europe, north_america, oceania, or south_america
occ_search(continent = 'south_america', return = 'meta')
occ_search

occ_search(continent = 'africa', return = 'meta')
occ_search(continent = 'oceania', return = 'meta')
occ_search(continent = 'antarctica', return = 'meta')

Search for occurrences with images
occ_search(mediaType = 'StillImage', return='media')
occ_search(mediaType = 'MovingImage', return='media')
occ_search(mediaType = 'Sound', return='media')

Query based on issues - see Details for options
one issue
occ_search(taxonKey=1, issue='DEPTH_UNLIKELY', fields =
 c('name', 'key', 'decimalLatitude', 'decimalLongitude', 'depth'))
two issues
occ_search(taxonKey=1, issue=c('DEPTH_UNLIKELY', 'COORDINATE_ROUNDED'))
Show all records in the Arizona State Lichen Collection that can't be matched to the GBIF
backbone properly:
occ_search(datasetKey='84c0e1a0-f762-11e1-a439-00145eb45e9a',
 issue=c('TAXON_MATCH_NONE', 'TAXON_MATCH_HIGHER_RANK'))

Parsing output by issue
(res <- occ_search(geometry='POLYGON((30.1 10.1, 10 20, 20 40, 40 40, 30.1 10.1))', limit = 50))
what do issues mean, can print whole table, or search for matches
head(gbif_issues())
gbif_issues()[gbif_issues()$code %in% c('cdround', 'cudc', 'gass84', 'txmathi'),]
or parse issues in various ways
remove data rows with certain issue classes
library('magrittr')
res %>% occ_issues(gass84)
split issues into separate columns
res %>% occ_issues(mutate = "split")
expand issues to more descriptive names
res %>% occ_issues(mutate = "expand")
split and expand
res %>% occ_issues(mutate = "split_expand")
split, expand, and remove an issue class
res %>% occ_issues(-cudc, mutate = "split_expand")

If you try multiple values for two different parameters you are wacked on the hand
occ_search(taxonKey=c(2482598,2492010), recordedBy=c("smith","BJ Stacey"))

Get a lot of data, here 1500 records for Helianthus annuus
out <- occ_search(taxonKey=key, limit=1500, return="data")
nrow(out)

If you pass in an invalid polygon you get hopefully informative errors
the WKT string is fine, but GBIF says bad polygon
wkt <- 'POLYGON((-178.59375 64.83258989321493,-165.9375 59.2462238028539,
 -147.3046875 59.005977955449806,-130.78125 51.04484764446178,-125.859375 36.70806354647625,
 -112.1484375 23.367471383759686,-105.1171875 16.093320185359257,-86.8359375 9.23767076398516,
 -82.96875 2.948526815566175,-82.6171875 -14.812060061226388,-74.8828125 -18.84911862023985,
 -77.34375 -47.661687803329166,-84.375 -49.975955187343295,174.7265625 50.64946048309614,
179.296875 -42.19189902447192,-176.8359375 -35.634976650677295,176.8359375 -31.835565983656227,
163.4765625 -6.528187613695323,152.578125 1.894796132058301,135.703125 4.702353722559447,
127.96875 15.077427674847987,127.96875 23.6698084541429606,139.921875 32.06861069132688,
149.4140625 42.65416193033991,159.2578125 48.3160811303533,168.39084375 57.019804336633165,
178.2421875 59.9577646458139,-179.6484375 61.16708631440347,-178.59375 64.832588923523523)

occ_search(geometry = gsub("\\n", ",", wkt))

unable to parse due to last number pair needing two numbers, not one
wkt <- 'POLYGON((-178.5 64.8,-165.9 59.2,-147.3 59.0,-130.7 51.0,-125.8))'
occ_search(geometry = wkt)

unable to parse due to unclosed string
wkt <- 'POLYGON((-178.5 64.8,-165.9 59.2,-147.3 59.0,-130.7 51.0))'
occ_search(geometry = wkt)

another of the same
wkt <- 'POLYGON((-178.5 64.8,-165.9 59.2,-147.3 59.0,-130.7 51.0,-125.8 36.7))'
occ_search(geometry = wkt)

returns no results
wkt <- 'LINESTRING(3 4,10 50,20 25)'
occ_search(geometry = wkt)

Apparently a point is allowed, but errors
wkt <- 'POINT(45 -122)'
occ_search(geometry = wkt)

Faceting
x <- occ_search(facet = "country", limit = 0)
x$facets
x <- occ_search(facet = "establishmentMeans", limit = 10)
x$facets
data
x <- occ_search(facet = c("country", "basisOfRecord"), limit = 10)
data
x$facets
dataxcountry
x$facets$x$basisOfRecord
x$facets$x$basisOfRecord$country
x <- occ_search(facet = "country", facetMincount = 30000000L, limit = 10)
x$facets
data

paging per each faceted variable
(x <- occ_search(
 facet = c("country", "basisOfRecord", "hasCoordinate"),
country.facetLimit = 3,
basisOfRecord.facetLimit = 6,
limit = 0)
))
x$facets

You can set limit=0 to get number of results found
occ_spellcheck

Spell check search term for occurrence searches

Description

Spell check search term for occurrence searches

Usage

occ_spellcheck(search, curlopts = list())

Arguments

search (character) query term
curlopts list of named curl options passed on to HttpClient. see curl_options for curl options

Value

A boolean if search term spelled correctly, or if not spelled correctly with no suggested alternatives. If spelled incorrectly and suggested alternatives given, we give back a list with slots "correctlySpelled" (boolean) and "suggestions" (list)

Examples

Not run:
incorrectly spelled, with suggested alternative
occ_spellcheck(search = "kajsdkla")

incorrectly spelled, without > 1 suggested alternative
occ_spellcheck(search = "helir")

incorrectly spelled, without no alternatives
occ_spellcheck(search = "asdfadfasdf")

correctly spelled, alternatives
occ_spellcheck(search = "helianthus")

End(Not run)
organizations

Organizations metadata.

Description
Organizations metadata.

Usage
organizations(data = "all", uuid = NULL, query = NULL, limit = 100,
start = NULL, curlopts = list())

Arguments
- data (character) The type of data to get. One or more of: 'organization', 'contact', 'endpoint', 'identifier', 'tag', 'machineTag', 'comment', 'hostedDataset', 'ownedDataset', 'deleted', 'pending', 'nonPublishing', or the special 'all'. Default: 'all'
- uuid (character) UUID of the data node provider. This must be specified if data is anything other than 'all'.
- query (character) Query nodes. Only used when data='all'
- limit Number of records to return. Default: 100. Maximum: 1000.
- start Record number to start at. Default: 0. Use in combination with limit to page through results.
- curlopts list of named curl options passed on to HttpClient. see curl_options for curl options

Value
A list of length one or two. If uuid is NULL, then a data.frame with call metadata, and a data.frame, but if uuid given, then a list.

References
http://www.gbif.org/developer/registry#organizations

Examples
Not run:
organizations(limit=5)
organizations(query="france", limit=5)
organizations(uuid="4b4b2111-ee51-45f5-bf5e-f535f4a1c9dc")
organizations(data='contact', uuid="4b4b2111-ee51-45f5-bf5e-f535f4a1c9dc")
organizations(data='pending')
organizations(data=c('contact','endpoint'),
 uuid="4b4b2111-ee51-45f5-bf5e-f535f4a1c9dc")
parsenames

Parse taxon names using the GBIF name parser.

Description

Parse taxon names using the GBIF name parser.

Usage

parsenames(scientificname, curlopts = list())

Arguments

scientificname A character vector of scientific names.
curlopts list of named curl options passed on to HttpClient. see curl_options for curl options

Value

A data.frame containing fields extracted from parsed taxon names. Fields returned are the union of fields extracted from all species names in scientificname.

Author(s)

John Baumgartner (johnbb@student.unimelb.edu.au)

References

http://www.gbif.org/developer/species#parser

Examples

Not run:
parsenames(scientificname='x Agropogon littoralis')
parsenames(c('Arrhenatherum elatius var. elatius', 'Secale cereale subsp. cereale', 'Secale cereale ssp. cereale', 'Vanessa atalanta (Linnaeus, 1758)'))
parsenames("Ajuga pyramidata")
parsenames("Ajuga pyramidata x reptans")

Pass on curl options
res <- parsenames(c('Arrhenatherum elatius var. elatius',
'Secale cereale subsp. cereale', 'Secale cereale ssp. cereale',
'Vanessa atalanta (Linnaeus, 1758)'), curlopts=list(verbosetrue))
rgbif-defunct Defunct functions in rgbif

Description

- `density_spplist`: service no longer provided
- `densitylist`: service no longer provided
- `gbifdata`: service no longer provided
- `gbifmap_dens`: service no longer provided
- `gbifmap_list`: service no longer provided
- `occurrencedensity`: service no longer provided
- `providers`: service no longer provided
- `resources`: service no longer provided
- `taxoncount`: service no longer provided
- `taxonget`: service no longer provided
- `taxonsearch`: service no longer provided
- `stylegeojson`: moving this functionality to spocc package, will be removed soon
- `togeojson`: moving this functionality to spocc package, will be removed soon
- `gist`: moving this functionality to spocc package, will be removed soon

Details

The above functions have been removed. See https://github.com/ropensci/rgbif and poke around the code if you want to find the old functions in previous versions of the package, or email Scott at <myrmecocystus@gmail.com>

rgb_country_codes Look up 2 character ISO country codes

Description

Look up 2 character ISO country codes

Usage

```r
rgb_country_codes(country_name, fuzzy = FALSE, ...)
```
Arguments

country_name Name of country to look up
fuzzy If TRUE, uses agrep to do fuzzy search on names.
... Further arguments passed on to agrep or grep

Examples

rgb_country_codes(country_name="United")
parse wkt into smaller bits

Usage

\[\text{wkt_parse}(\texttt{wkt, geom_big, geom_size = 40, geom_n = 10}) \]

Arguments

- **wkt** (character) A WKT string. Required.
- **geom_big** (character) One of "axe" or "bbox". Required.
- **geom_size** (integer) An integer indicating size of the cell. Default: 40. See Details.
- **geom_n** (integer) An integer indicating number of cells in each dimension. Default: 10. See Details.

Examples

```
library(spatstat) # Load the spatstat package for WKT handling

# Define a WKT string for a polygon
```
wkt_parse

```
7.81427800655365 54.5245591562317,10.97834050655365 51.89375191441792,10.97834050655365 55.43241335888528,13.26349675655365 52.53991761181831))
wkt <- gsub("\n", ",", wkt)

# to a bounding box in wkt format
wkt_parse(wkt, geom_big = "bbox")

# to many wkt strings, chopped up from input
wkt_parse(wkt, geom_big = "axe")
wkt_parse(wkt, geom_big = "axe", 60)
wkt_parse(wkt, geom_big = "axe", 30)
wkt_parse(wkt, geom_big = "axe", 20)
wkt_parse(wkt, geom_big = "axe", 10)
wkt_parse(wkt, geom_big = "axe", 5)
```
Index

*Topic data
 isocodes, 25
 occ_fields, 62
 typestatus, 83

as.download (occ_download_import), 58

cat, 9, 11
check_wkt, 4
count_facet, 5
crul::HttpClient(), 58
crul::writing-options, 58
curl_options, 6, 7, 9, 11, 14, 15, 24, 26, 29, 32, 34, 36, 38, 40, 46, 54, 57, 59–62, 66, 70, 79–81
data.table::fread(), 58
data_metrics, 7
dataset_search, 8
dataset_search(), 25
dataset_suggest, 10
dataset_suggest(), 25
datasets, 6
density_spllist, 82
densitylist, 82
downloads, 12
downloads(), 46, 71
elevation, 13
enumeration, 15
enumeration_country (enumeration), 15
gbif_bbox2wkt, 17
gbif_citation, 18
gbif_issues, 19
gbif_names, 20
gbif_oai, 21
gbif_oai_get_records (gbif_oai), 21
gbif_oai_identify (gbif_oai), 21
gbif_oai_list_identifiers (gbif_oai), 21
gbif_oai_list_metadataformats (gbif_oai), 21
gbif_oai_list_records (gbif_oai), 21
gbif_oai_list_sets (gbif_oai), 21
gbif_photos, 22
gbif_wkt2bbox (gbif_bbox2wkt), 17
gbifdata, 82
gbifmap, 16
gbifmap_dens, 82
gbifmap_list, 82
gist, 82

HttpClient, 6, 7, 9, 11, 14, 15, 24, 26, 29, 32, 34, 36, 38, 40, 46, 54, 57, 59–62, 66, 70, 79–81

installations, 23
isocodes, 25

many-values, 3, 25, 32

name_backbone, 26
name_lookup, 27
name_lookup(), 25, 34
name_suggest, 32
name_suggest(), 25
name_usage, 33
name_usage(), 25
networks, 36
nodes, 37

occ_count, 39
occ_data, 42
occ_data(), 25, 71
occ_download, 13, 53
occ_download(), 13
occ_download_cancel, 13, 56
occ_download_cancel_staged (occ_download_cancel), 56
occ_download_get, 13, 57
occ_download_get(), 18
occ_download_import, 13, 58
occ_download_list, 13, 59
occ_download_meta, 13, 60
occ_facet, 60
occ_facet(), 71
occ_fields, 62
occ_get, 62
occ_issues, 63
occ_issues_lookup, 65
occ_metadata, 65
occ_search, 66
occ_search(), 12, 18, 25, 40, 46, 61–64
occ_spellcheck, 79
occurrencedensity, 82
options(), 13
organizations, 8, 11, 80
parsenames, 81
providers, 82
resources, 82
rgb_country_codes, 82
rgbif (rgbif-package), 3
rgbif-defunct, 82
rgbif-package, 3
stylegeojson, 82
taxoncount, 82
taxonget, 82
taxonsearch, 82
taxrank, 83
togeojson, 82	typestatus, 83
typestatus(), 40
wkt_parse, 84