

Object Oriented Design(s) in R

Romain François
romain@r-enthusiasts.com

Chicago Local R User Group, Oct 27th, Chicago.

Lexical Scoping

S3 classes

S4 classes

Reference (R5) classes

C++ classes

Protocol Buffers

Fil rouge: bank account example

★ Data:

- The balance
- Authorized overdraft

★ Operations:

- Open an account
- Get the balance
- Deposit
- Withdraw

Lexical Scoping

```
> open.account <- function(total, overdraft = 0.0){  
+ deposit <- function(amount) {  
+ if( amount < 0 )  
+ stop( "deposits must be positive" )  
+ total <- total + amount  
+ }  
+ withdraw <- function(amount) {  
+ if( amount < 0 )  
+ stop( "withdrawals must be positive" )  
+ if( total - amount < overdraft )  
+ stop( "you cannot withdraw that much" )  
+ total <- total - amount  
+ }  
+ balance <- function() {  
+ total  
+ }  
+ list( deposit = deposit, withdraw = withdraw,  
+ balance = balance )  
+ }  
> roman <- open.account(500)  
> roman$balance()  
[1] 500  
  
> roman$deposit(100)  
> roman$withdraw(200)  
> roman$balance()  
[1] 400
```


S3 classes

S3 classes

- Any R object with a **class** attribute
- Very easy
- Very dangerous
- Behaviour is added through S3 generic functions

```
> Account <- function( total, overdraft = 0.0 ){
+ out <- list( balance = total, overdraft = overdraft )
+ class( out ) <- "Account"
+ out
+ }
> balance <- function(x){
+ UseMethod( "balance" )
+ }
> balance.Account <- function(x) x$balance
```

S3 classes

```
> deposit <- function(x, amount){  
+ UseMethod( "deposit" )  
+ }  
> deposit.Account <- function(x, amount) {  
+ if( amount < 0 )  
+ stop( "deposits must be positive" )  
+ x$balance <- x$balance + amount  
+ x  
+ }  
> withdraw <- function(x, amount){  
+ UseMethod( "withdraw" )  
+ }  
> withdraw.Account <- function(x, amount) {  
+ if( amount < 0 )  
+ stop( "withdrawals must be positive" )  
+ if( x$balance - amount < x$overdraft )  
+ stop( "you cannot withdraw that much" )  
+ x$balance <- x$balance - amount  
+ x  
+ }
```

S3 classes

Example use:

```
> roman <- Account( 500 )
> balance( roman )
[1] 500

> roman <- deposit( roman, 100 )
> roman <- withdraw( roman, 200 )
> balance( roman )
[1] 400
```


S4 classes

S4 classes

- Formal class definition
- Validity checking
- Formal generic functions and methods
- Very verbose, both in code and documentation

S4 classes

```
> setClass( "Account",
+ representation(
+ balance = "numeric",
+ overdraft = "numeric"
+ ),
+ prototype = prototype(
+ balance = 0.0,
+ overdraft = 0.0
+ ),
+ validity = function(object){
+ object@balance > object@overdraft
+ }
+ )
[1] "Account"

> setGeneric( "balance",
+ function(x) standardGeneric( "balance" ) )
+ )
[1] "balance"

> setMethod( "balance", "Account",
+ function(x) x@balance
+ )
[1] "balance"
```

S4 classes

```
> setGeneric( "deposit",
+ function(x, amount) standardGeneric( "deposit" ) )
+ )
[1] "deposit"

> setMethod( "deposit",
+ signature( x = "Account", amount = "numeric" ),
+ function(x, amount){
+ new( "Account" ,
+ balance = x@balance + amount,
+ overdraft = x@overdraft
+ )
+ }
+ )
[1] "deposit"
```

S4 classes

```
> roman <- new( "Account", balance = 500 )
> balance( roman )
[1] 500

> roman <- deposit( roman, 100 )
> roman <- withdraw( roman, 200 )
> balance( roman )
[1] 400
```

A high-speed photograph of paint splashing. A central cluster of paint is shown in mid-air, with thick, viscous streams of yellow and purple paint erupting upwards and outwards. The background is a stark, featureless white, making the vibrant colors of the paint stand out. Smaller droplets of paint are scattered throughout the frame, some in sharp focus and others as soft, blurred shapes.

Reference (R5) classes

Reference (R5) classes

- Real S4 classes: formalism, dispatch, ...
- Passed by Reference
- Easy to use

```
> Account <- setRefClass( "Account_R5",
+ fields = list(
+ balance = "numeric",
+ overdraft = "numeric"
+ ),
+ methods = list(
+ withdraw = function( amount ){
+ if( amount < 0 )
+ stop( "withdrawal must be positive" )
+ if( balance - amount < overdraft )
+ stop( "overdrawn" )
+ balance <- balance - amount
+ },
+ deposit = function(amount){
+ if( amount < 0 )
+ stop( "deposits must be positive" )
+ balance <- balance + amount
+ }
+ )
+ )
> x <- Account$new( balance = 10.0, overdraft = 0.0 )
> x$withdraw( 5 )
> x$deposit( 10 )
> x$balance
[1] 15
```

Real pass by reference :

```
> borrow <- function( x, y, amount = 0.0 ){
+ x$withdraw( amount )
+ y$deposit( amount )
+ invisible(NULL)
+ }
> roman <- Account$new( balance = 5000, overdraft = 0.0 )
> dirk <- Account$new( balance = 3, overdraft = 0.0 )
> borrow( roman, dirk, 2000 )
> roman$balance
[1] 3000

> dirk$balance
[1] 2003
```

Adding a method dynamically to a class :

```
> Account$methods(
+ borrow = function(other, amount){
+ deposit(amount)
+ other$withdraw(amount)
+ invisible(NULL)
+ }
+ )
> romain <- Account$new(balance = 5000, overdraft = 0.0)
> dirk <- Account$new(balance = 3, overdraft = 0.0)
> dirk$borrow(romain, 2000)
> romain$balance
[1] 3000

> dirk$balance
[1] 2003
```


C++ classes

C++ classes

```
class Account {
public:
 Account() : balance(0.0), overdraft(0.0) {}

 void withdraw( double amount ) {
 if( balance - amount < overdraft )
 throw std::range_error( "no way" );
 balance -= amount ;
 }

 void deposit( double amount ) {
 balance += amount ;
 }

 double balance ;

private:
 double overdraft ;
} ;
```

C++ classes

Exposing to R through Rcpp modules:

```
RCPP_MODULE(yada) {  
 class_<Account>("Account")  
  
 // expose the field  
 .field_READONLY("balance", &Account::balance)  
  
 // expose the methods  
 .method("withdraw", &Account::withdraw)  
 .method("deposit", &Account::deposit);  
}
```

Use it in R:

```
> Account <- yada$Account  
> roman <- Account$new()  
> roman$deposit(10)  
> roman$withdraw(2)  
> roman$balance  
[1] 8
```


Protocol Buffers

Protocol Buffers

Define the message type, in Account.proto :

```
package foo ;  
  
message Account {  
 required double balance = 1 ;  
 required double overdraft = 2 ;  
}
```

Load it into R with RProtoBuf:

```
> require( RProtoBuf )  
> loadProtoFile( "Account.proto" )
```

Use it:

```
> roman <- new( foo.Account,  
+ balance = 500, overdraft = 10 )  
> roman$balance
```

Questions ?

Romain François

<http://romainfrancois.blog.free.fr>
romain@r-enthusiasts.com

Chicago Local R User Group, Oct 27th, Chicago.