Linear Algebra with RcppArmadillo

Advanced Statistical Programming Camp Jonathan Olmsted (Q-APS)

> Day 4: May 30th, 2014 AM Session

1/68

Outline

- Motivation
- 2 Armadillo and RcppArmadillo

Armadillo and RcppArmadillo

- 3 Armadillo Basics
- 4 Applications

Why Linear Algebra?

Linear algebra is pervasive in statistical computations:

Armadillo and RcppArmadillo

- multiplication
- inversion
- decompositions
- Previous data structures (C++ types and Rcpp classes) do not provide us with the tools to avoid element-wise implementations of these algorithms.
- Programming these methods by hand would be tedious and error-prone.

3/68

Linear Algebra by "hand"

Inner product.

```
// [[Rcpp::export()]]
double inner1 (NumericVector x,
 NumericVector y
  int K = x.length();
  double ip = 0 ;
  for (int k = 0; k < K; k++) {
 ip += x(k) * y(k);
  return(ip) ;
```

Vectors require 1 loop. Matrix operations would require 2 loops.

Linear algebra structures allow code to resemble standard mathematical notation.


```
library("Rcpp")
sourceCpp("inner.cpp")
vec <- rnorm(1000)</pre>
inner1(vec, vec)
## [1] 983.4
inner2(vec, vec)
 [1] 983.4
```

Optimized Libraries

Consider a simulated dataset from the omitted variable bias example data generating process.

```
source("gendata.R")
sourceCpp("lmA.cpp")
dfFake <- genNormData(1000)

m1 <- lm(y ~ x1 + x2 + x3, data = dfFake)

X <- model.matrix(m1)
y <- matrix(dfFake$y)</pre>
```

Optimized Libraries

```
library(microbenchmark)
microbenchmark(lm = lm(y ~ x1 + x2 + x3, data = dfFake),
 R = solve(t(X) %*% X) %*% t(X) %*% y,
 cpp = lmA(X, y),
 times = 10
  Unit: microseconds
 expr min lq median uq max neval
##
##
 lm 2239.54 2338.80 2445.78 2500.3 3335.9 10
##
 R 184.46 249.52 411.77 432.0 771.4 10
 cpp 18.27 21.14 44.71 53.2 108.9
##
 10
```

Outline

- 1 Motivation
- 2 Armadillo and RcppArmadillo
- 3 Armadillo Basics
- 4 Applications

Armadillo

- Armadillo (http://arma.sourceforge.net/) is a popular, optimized linear algebra library for C++.
 - · tuned algorithms
 - rich functionality
 - flexible
 - relatively easy to use
- But, hooking in to external C++ libraries isn't always easy.
- Primary classes of interest arma::mat and arma::vec (elements are double).
- Additional classes include sparse matrices and higher-dimensional arrays.

RcppArmadillo

- RcppArmadillo (http://cran.r-project.org/web/packages/ RcppArmadillo/index.html) provides all the functionality of Armadillo
- Easy to install because it is distributed as an R package
- Tightly integrated with Rcpp:
 - Conversion from Rcpp classes to Armadillo classes (and back).
 - Conversion from Armadillo classes to R objects (and back).

```
Previously ...
```

```
# include <Rcpp.h>
```

Now . . .

```
# include <RcppArmadillo.h>
// [[Rcpp::depends(RcppArmadillo)]]
```

The # include <Rcpp.h> is implied.

Outline

- Motivation
- 2 Armadillo and RcppArmadillo
- 3 Armadillo Basics
- 4 Applications


```
// [[Rcpp::export()]]
arma::mat a1 (arma::mat x) {
 return(x);
}
```

Matrix in, matrix out.


```
sourceCpp("arma_functions.cpp")
a1(diag(2))

## [,1] [,2]
## [1,] 1 0
## [2,] 0 1
```

```
// [[Rcpp::export()]]
arma::vec a2 (arma::vec x) {
 return(x);
}
```

Vector in, matrix out.

```
a2(1:2)

## [,1]

## [1,] 1

## [2,] 2
```

Motivation

```
// [[Rcpp::export ()]]
arma::mat a3 (NumericMatrix x) {
 arma::mat y = as<arma::mat>(x) ;
 return(y) ;
}
```

From Rcpp::NumericMatrix to arma::mat.

```
a3(diag(2))

## [,1] [,2]

## [1,] 1 0

## [2,] 0 1
```

```
// [[Rcpp::export()]]
NumericMatrix a4 (arma::mat x) {
 NumericMatrix y = wrap(x);
 return(y);
}
```

From arma::mat to Rcpp::NumericMatrix.

```
a4(diag(2))

## [,1] [,2]

## [1,] 1 0

## [2,] 0 1
```

```
// [[Rcpp::export ()]]
arma::mat a5 (arma::mat x) {
 int R = x.n_rows;
 int C = x.n_cols;
 Rcout << "Rows: " << R << std::endl;
 Rcout << "Cols: " << C << std::endl;
 return(x);
}</pre>
```

Note the absence of parenthesis (unlike Rcpp classes).

```
a5(matrix(0, nrow = 2, ncol = 3))

## Rows: 2

## Cols: 3

## [,1] [,2] [,3]

## [1,] 0 0 0

## [2,] 0 0 0
```

```
// [[Rcpp::export ()]]
arma::vec a6 (arma::vec x) {
 int R = x.n_rows ;
 int C = x.n_cols ;
 Rcout << "Rows: " << R << std::endl ;
 Rcout << "Cols: " << C << std::endl ;
 return(x) ;
}</pre>
```

arma::vec objects are just matrices.

```
a6(1:4)

## Rows: 4

## Cols: 1

## [1,] 1

## [2,] 2

## [3,] 3

## [4,] 4
```

Inspection of Armadillo Objects

```
// [[Rcpp::export ()]]
int a7 (arma::mat x) {
 x.print();
 x.print("Note");
 return(0);
}
```

More useful than Rcout. No need to loop through elements.

Inspection of Armadillo Objects

```
a7(diag(2))

## 1.0000 0

## 0 1.0000

## Note

## 1.0000 0

## 0 1.0000

## [1] 0
```

Manipulating Armadillo Objects

```
// [[Rcpp::export()]]
List a8 (int n, int r, double v) {
  arma::mat x1:
 x1.print();
 x1.reshape(n, r);
  x1.fill(v);
  arma::mat x2(n, r);
  x2.fill(v);
  arma::mat x3 = x2;
  x3.reshape(r, n);
 List ret ;
 ret["x1"] = x1 ;
 ret["x2"] = x2;
 ret["x3"] = x3;
  return(ret) ;
```

Inspection of Armadillo Objects

```
a8(2, 3, 3/4)
## [matrix size: 0x0]
## $x1
 [,1] [,2] [,3]
## [1,] 0.75 0.75 0.75
  [2,] 0.75 0.75 0.75
##
  $x2
 [,1] [,2] [,3]
## [1,] 0.75 0.75 0.75
  [2,] 0.75 0.75 0.75
##
## $x3
 [,1] [,2]
## [1,] 0.75 0.75
  [2,] 0.75 0.75
## [3,] 0.75 0.75
```

Manipulating Armadillo Objects

```
// [[Rcpp::export ()]]
arma::mat a9 (int n, int r) {
 arma::mat x(n, r) ;
 x.print("") ;
 x.ones() ;
 return(x) ;
}
```

Uninitialized values are unreliable. Populate with ones or zeros (.zeros).

Manipulating Armadillo Objects

```
a9(2, 3)

## 6.9442e-310 6.9442e-310 6.9442e-310

## 2.2225e-314 2.2217e-314 2.2217e-314

## [,1] [,2] [,3]

## [1,] 1 1 1

## [2,] 1 1 1
```

```
// [[Rcpp::export()]]
double a10 (arma::mat x, int i, int j) {
  return(x(i, j));
}
```

```
Z <- matrix(rnorm(6), 2, 3)
Z

## [,1] [,2] [,3]
## [1,] -0.6580  1.98935 -0.02781
## [2,] -0.1626 -0.06105  0.51153
a10(Z, 1, 2)
## [1] 0.5115</pre>
```

```
// [[Rcpp::export()]]
arma::mat a11 (arma::mat x, int i) {
 return(x.row(i));
}
```

Index entire rows.

```
a11(Z, 1)

## [,1] [,2] [,3]

## [1,] -0.1626 -0.06105 0.5115
```

```
// [[Rcpp::export ()]]
arma::mat a12 (arma::mat x, int j) {
 return(x.col(j));
}
```

Index entire columns.


```
a12(Z, 2)

## [,1]

## [1,] -0.02781

## [2,] 0.51153
```

Indexing Armadillo Objects

```
// [[Rcpp::export()]]
arma::mat a13 (arma::mat x) {
 return(x.cols(0, 1));
}
```

Index multiple rows or columns at once.

Indexing Armadillo Objects

```
a13(Z)

## [,1] [,2]

## [1,] -0.6580 1.98935

## [2,] -0.1626 -0.06105
```

```
// [[Rcpp::export()]]
arma::mat a14(arma::mat x) {
 return(x + x) ;
}
```

Element-wise addition.

```
a14(Z)

## [,1] [,2] [,3]

## [1,] -1.3160 3.9787 -0.05562

## [2,] -0.3252 -0.1221 1.02305
```

```
// [[Rcpp::export ()]]
arma::mat a15(arma::mat x) {
 return(x - x) ;
}
```

Element-wise subtraction.


```
a15(Z)

## [,1] [,2] [,3]

## [1,] 0 0 0

## [2,] 0 0 0
```

```
// [[Rcpp::export ()]]
arma::mat a16(arma::mat x) {
 return(x % x) ;
}
```

Element-wise multiplication.

```
a16(Z)

## [,1] [,2] [,3]

## [1,] 0.43299 3.957510 0.0007734

## [2,] 0.02644 0.003727 0.2616587
```

```
// [[Rcpp::export ()]]
arma::mat a17(arma::mat x) {
  return( exp(x) ) ;
}
```

Element-wise applications of functions.


```
a17(Z)

## [,1] [,2] [,3]

## [1,] 0.5179 7.3108 0.9726

## [2,] 0.8499 0.9408 1.6678
```

```
// [[Rcpp::export()]]
arma::mat a18(arma::mat x) {
 return(x.t());
```

Transpose.


```
## [,1] [,2]
## [1,] -0.65802 -0.16262
## [2,] 1.98935 -0.06105
## [3,] -0.02781 0.51153
```

```
// [[Rcpp::export()]]
arma::mat a19(arma::mat x) {
 return( x.t() * x ) ;
}
```

Matrix multiplication.


```
## [,1] [,2] [,3]
## [1,] 0.45943 -1.29910 -0.06488
## [2,] -1.29910 3.96124 -0.08655
## [3,] -0.06488 -0.08655 0.26243
```

```
// [[Rcpp::export()]]
arma::mat a20(arma::mat x) {
 return( inv(x * x.t()) ) ;
}
```

Matrix inversion.

```
a20(Z)

## [,1] [,2]

## [1,] 0.22787 0.02239

## [2,] 0.02239 3.42885
```

```
// [[Rcpp::export()]]
arma::mat a21(arma::mat x) {
 return( chol(x * x.t()) ) ;
}
```

Decompositions.


```
a21(Z)

## [,1] [,2]

## [1,] 2.096 -0.01368

## [2,] 0.000 0.54004
```

```
// [[Rcpp::export()]]
List a22(arma::mat x) {
  arma::mat xtx = x.t() * x :
  arma::mat U ;
  arma::vec s ;
  arma::mat V ;
  svd(U, s, V, xtx);
  List ret ;
 ret["U"] = U ;
  ret["s"] = s ;
  ret["V"] = V ;
  return(ret) :
```

```
a22(Z)
## $U
## [,1] [,2] [,3]
## [1,] -0.31345 -0.30964 0.8977
## [2.] 0.94949 -0.08729 0.3014
## [3,] -0.01498 0.94684 0.3214
##
## $s
 [,1]
## [1.] 4.391e+00
## [2,] 2.916e-01
## [3,] 1.082e-16
##
## $V
  [,1] [,2] [,3]
## [1.] -0.31345 -0.30964 0.8977
## [2,] 0.94949 -0.08729 0.3014
## [3.] -0.01498 0.94684 0.3214
```

```
// [[Rcpp::export ()]]
double a23 (int i) {
 arma::mat A(2, 3) ;
 A.randu() ;
 return( A(i, i) ) ;
}
```

This indexing is valid for some *i*.

```
a23(1)
## [1] 0.8533
a23(4)
##
## error: Mat::operator(): index out of bounds
## Error: Mat::operator(): index out of bounds
```

```
// [[Rcpp::export ()]]
arma::mat a24 (int i) {
 arma::mat A(2, 3) ;
 arma::mat B(i, 1) ;
 A.randu() ;
 B.randu() ;
 return( A * B ) ;
}
```

This multiplication is valid for only i = 3.


```
a24(3)
## [,1]
## [1,] 0.4896
## [2,] 1.1367
a24(2)
##
## error: matrix multiplication: incompatible matrix dimensions
## Error: matrix multiplication: incompatible matrix
dimensions: 2x3 and 2x1
```

Outline

- Motivation
- 2 Armadillo and RcppArmadillo
- 3 Armadillo Basics
- 4 Applications

Big Linear Regressions

```
dfTrade <- read.csv("trade.csv", nrows = 4e5) # just first 500k
dfTrade2 <- subset(dfTrade, source1 != -9 & source2 != -9) # drop missing
nrow(dfTrade2)

## [1] 311763

dfTrade2$total <- with(dfTrade2, flow1 + flow2)
dfTrade2$dem <- with(dfTrade2, dem1 + dem2)
dfTrade2$maj <- with(dfTrade2, majpow1 + majpow2)
f <- formula(total ~ dem + poly(year, 3) + factor(abbrev1) + factor(abbrev2))</pre>
```

Total trade flows between country pairs from 1950 through 2008. Over 300 fixed-effects.

Big Linear Regression

Big Linear Regressions

```
system.time({
 fit <-lm(f, data = dfTrade2)
})
##
 user system elapsed
##
 36.79 0.77 37.57
X <- model.matrix(fit)</pre>
system.time({
 fit2 <- lmA(model.matrix(fit), matrix(dfTrade2$total))</pre>
})
##
 user system elapsed
##
 6.786 0.605 2.439
```

Don't try this at home (or on Adroit)

- EM algorithm augments censored data with expectation of the latent (censored) variable.
- · Conditional on latent varible: linear regression.

```
sourceCpp("em_probit.cpp")
library(Zelig)
data(turnout)
```

```
arma::mat em_probit (arma::mat y,
 arma::mat X,
 int maxit = 10
  int N = y.n_rows ; int K = X.n_cols ;
  arma::mat beta(K, 1);
  beta.fill(0.0) : // initialize betas to 0
  arma::mat eystar(N, 1);
  eystar.fill(0);
  for (int it = 0 ; it < maxit ; it++) {</pre>
 arma::mat mu = X * beta :
 for (int n = 0; n < N; n++) {
 if (v(n, 0) == 1) \{ // v = 1 \}
 eystar(n, 0) = mu(n, 0) + f(mu(n, 0)); // defined elsewhere
 if (y(n, 0) == 0) { // y = 0}
 eystar(n, 0) = mu(n, 0) - g(mu(n, 0)); // defined elsewhere
 beta = (X.t() * X).i() * X.t() * eystar ; // linear regression
  return(beta) ;
```

```
system.time({
fit3 <- glm(vote ~ income + educate + age,
 data = turnout.
 family = binomial(link = "probit")
 )})
## user system elapsed
##
 0.019 0.003 0.021
system.time({
fit4 <- em_probit(y = matrix(turnout$vote),</pre>
 X = model.matrix(fit3),
 maxit = 25
 )})
##
 user system elapsed
##
 0.005 0.000 0.005
```

```
coef(fit3)
  (Intercept)
 income
 educate
 age
 -1.68241 0.09936
 0.10667
 0.01692
##
fit.4
##
 [,1]
## [1,] -1.68214
## [2,] 0.09933
## [3,] 0.10666
## [4,] 0.01691
```