Package 'kdtools'

October 6, 2018

3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3
Type Package
Title Tools for Working with Multidimensional Data
Version 0.3.1
Description Provides various tools for working with multidimensional data in R and C++, including extremely fast nearest-neighbor- and range-queries without the overhead of linked tree nodes.
License MIT + file LICENSE
Encoding UTF-8
LazyData true
Imports Rcpp (>= 0.12.14)
LinkingTo Rcpp, strider, BH
Suggests testthat, knitr, rmarkdown, covr, ggplot2, tidytext, printr, scales
VignetteBuilder knitr
RoxygenNote 6.0.1
URL https://github.com/thk686/kdtools
BugReports https://github.com/thk686/kdtools/issues
NeedsCompilation yes
Author Timothy Keitt [aut, cre]
Maintainer Timothy Keitt <tkeitt@gmail.com></tkeitt@gmail.com>
Repository CRAN
Date/Publication 2018-04-26 21:16:32 UTC
R topics documented:
kd_lower_bound kd_nearest_neighbors kd_sort lex_sort matrix_to_tuples print.arrayvec
Index

kd_lower_bound

Search sorted data

Description

Search sorted data

Usage

```
kd_lower_bound(x, v)
kd_upper_bound(x, v)
kd_range_query(x, l, u)
kd_binary_search(x, v)
```

Arguments

```
 x an object sorted by kd_sort
 v a vector specifying where to look
 lower left corner of search region
 u upper right corner of search region
```

Examples

```
x = matrix(runif(200), 100)
y = matrix_to_tuples(x)
kd_sort(y, inplace = TRUE)
y[kd_lower_bound(y, c(1/2, 1/2)),]
y[kd_upper_bound(y, c(1/2, 1/2)),]
kd_binary_search(y, c(1/2, 1/2))
kd_range_query(y, c(1/3, 1/3), c(2/3, 2/3))
```

Description

Find nearest neighbors

Usage

```
kd_nearest_neighbors(x, v, n)
kd_nearest_neighbor(x, v)
```

kd_sort 3

Arguments

X	an object sorted by kd_sort
V	a vector specifying where to look
n	the number of neighbors to return

Examples

```
x = matrix(runif(200), 100)
y = matrix_to_tuples(x)
kd_sort(y, inplace = TRUE)
y[kd_nearest_neighbor(y, c(1/2, 1/2)),]
kd_nearest_neighbors(y, c(1/2, 1/2), 3)
```

kd_sort

Sort multidimensional data

Description

Sort multidimensional data

Usage

```
kd_sort(x, ...)
kd_is_sorted(x)
```

Arguments

```
x a matrix or arrayvec object other arguments
```

Details

The algorithm used is a divide-and-conquer quicksort variant that recursively partions an range of tuples using the median of each successive dimension. Ties are resolved by cycling over successive dimensions. The result is an ordering of tuples matching their order if they were inserted into a kd-tree.

Note

The matrix version will be slower because of data structure conversions.

See Also

```
arrayvec
```

Examples

```
x = kd_sort(matrix(runif(200), 100))
kd_is_sorted(x)
plot(x, type = "o", pch = 19, col = "steelblue", asp = 1)
```

4 matrix_to_tuples

lex_sort

Sort a matrix into lexicographical order

Description

Sort a matrix into lexicographical order

Usage

```
lex_sort(x, ...)
```

Arguments

x a matrix or arrayvec object... other parameters

Details

Sorts a range of tuples into lexicographical order.

Examples

```
x = lex_sort(matrix(runif(200), 100))
plot(x, type = "o", pch = 19, col = "steelblue", asp = 1)
```

matrix_to_tuples

Convert a matrix to a vector of arrays

Description

Convert a matrix to a vector of arrays

Usage

```
matrix_to_tuples(x)
tuples_to_matrix(x)
```

Arguments

x object to be converted

Details

The algorithms in kdtools can accept either matrices or an arrayvec object. When a matrix is passed, it is converted to an arrayvec object internally and the results are converted back to a matrix. For optimal performance, pre-convert matrices.

print.arrayvec 5

Examples

```
x = matrix(1:10, 5)
y = matrix_to_tuples(x)
str(x)
str(y)
y[1:2, ]
```

print.arrayvec

Support for C++ vector of arrays

Description

Support for C++ vector of arrays

Usage

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

## S3 method for class 'arrayvec'
dim(x)

## S3 method for class 'arrayvec'
as.matrix(x, ...)

## S3 method for class 'arrayvec'
as.data.frame(x, ...)

## S3 method for class 'arrayvec'
x[i, j, drop = TRUE]

## S3 method for class 'arrayvec'
x[[...]]
```

Arguments

X	an arrayvec object
• • •	other parameters
i	row
j	column
drop	drop singleton dimensions if true

Details

Because kdtools is implemented in C++, it operates natively on a vector of arrays. An arrayvec object is a wrapper around a pointer to a vector of arrays. These functions provide some ability to manipulate the data as if it were a matrix.

Index

```
[.arrayvec(print.arrayvec), 5
[[.arrayvec(print.arrayvec), 5
arrayvec, 3, 4
arrayvec(print.arrayvec), 5
as.data.frame.arrayvec
 (print.arrayvec), 5
as.matrix.arrayvec(print.arrayvec), 5
dim.arrayvec(print.arrayvec), 5
kd_binary_search (kd_lower_bound), 2
kd_is_sorted(kd_sort), 3
kd_{lower_bound, 2}
kd\_nearest\_neighbor
 (kd_nearest_neighbors), 2
kd_nearest_neighbors, 2
kd_range_query (kd_lower_bound), 2
kd_sort, 2, 3, 3
kd_upper_bound (kd_lower_bound), 2
lex_sort, 4
matrix_to_tuples, 4
print.arrayvec, 5
tuples_to_matrix(matrix_to_tuples), 4
```