Basic C++ through Rcpp

Advanced Statistical Programming Camp Jonathan Olmsted (Q-APS)

> Day 3: May 29th, 2014 AM Session

Outline

- 1 Introduction to Rcpp and C++
- 2 Basics of C++
- 3 Rcpp Classes
- 4 Working with Rcpp Classes
- 5 Language Definition
- 6 Special Values
- 7 Application

Why C++?

- C++ is a compiled language \rightarrow fast.
 - Python and R are interpreted languages.

- R is written in C (closely related to C++), so C++ integrates well.
- C++ is popular → a lot of robust code to work with complex algorithms and data structures.
- · C++ can be used were parallel computing can't.

What is Rcpp?

 Rcpp is an R package intended to ease the integration of C++ with R-based work.

- Rcpp:
 - Provides R level functions to compile C++ code.
 - 2 Automates the creation of the full C++ code so users can focus on "snippets".
 - 3 Provides C++ level classes (i.e., kinds of objects) that behave like their R counterparts.
 - 4 Automates the creation of R level functions calling a user's code.
- Has dramatically increased the use of compiled code in the R community.

Using Rcpp

- Rcpp hides the details of compiling, linking, and calling the code.
- · But a full development environment is still required.
- Rcpp can be used on all operating systems, but can be tricky to set up the first time.
- After the workshop, if you would like to set up Rcpp to work locally on your Mac or Windows OS-based machine, I can help with that.

Using Rcpp Today

- So that everyone uses a homogenous environment, we will use Rcpp on Adroit where setup was easy.
- This means the C++ source code must be on Adroit.
- We will run R interactively on Adroit in a terminal window. So, R code can just be copied and pasted in that terminal.
- There are multiple ways to turn C++ snippets into R functions with Rcpp.
 - We will just use sourceCpp.
 - Our C++ code will live in its own file cpp.

```
library("Rcpp")
sourceCpp("functions.cpp")
```


Objects in R, Rcpp, and C++

The native **types** of objects in C++ that we will use are:

- double: real values like 1.4 or -5/89
- · bool: logical values of true or false
- int: integer values like 19 or -1

Objects in R, Rcpp, and C++

Rcpp provides **classes** collecting these types:

- NumericVector and NumericMatrix
 - elements are double
- Logical Vector and Logical Matrix
 - elements are bool
- IntegerVector and IntegerMatrix
 - · elements are int
- List
 - elements are any other Rcpp class or C++ type.

Rcpp maps R objects to the right C++ level object and from C++ level objects to the right R level object mostly automatically.

Outline

- 1 Introduction to Rcpp and C++
- 2 Basics of C++
- 3 Rcpp Classes
- 4 Working with Rcpp Classes
- 5 Language Definition
- 6 Special Values
- 7 Application

Basics of the C++ Language

- C++ is very similar to R in many ways. But some differences are important.
- · However, variables statically typed.
 - You must declare the kind of object a variable will be.
 - Once you've declared this, it can not change.
 - This applies to the return values of functions, too.
- Expressions must end with a semicolon ";"
- Indexing starts with 0.

```
a <- 1; a <- "char"
```

R is not statically typed.

C++ Type: double

// [[Rcpp::export()]]
double fD () {
 double x = 1;

[1] 1

```
return(x);
}
fD()
```

C++ Type: bool

// [[Rcpp::export()]]

```
bool fB () {
 bool x = true ;
 return(x) ;
}
```

```
## [1] TRUE
```

fB()

C++ Type: int

// [[Rcpp::export()]]

int fI () {
 int x = 1;

[1] 1

```
return(x);
}
fI()
```

C++ Comments

```
// [[Rcpp::export()]]
double fComment () {
 double x = 1.0;
 // a single line comment
 double y = x + 3.2;
 /* a multiple line
 comment
 */
 return(y);
}
```

```
fComment()
## [1] 4.2
```

Outline

- 1 Introduction to Rcpp and C++
- 2 Basics of C++
- 3 Rcpp Classes
- Working with Rcpp Classes
- 5 Language Definition
- 6 Special Values
- 7 Application

Rcpp Class: NumericVector

```
// [[Rcpp::export()]]
Rcpp::NumericVector gNV1 () {
 // create length 4 vector
 // 0.0-valued entries
 Rcpp::NumericVector x(4);
 return(x);
}
```

```
gNV1()
## [1] 0 0 0 0
```

Rcpp Class: NumericVector

```
// [[Rcpp::export()]]
Rcpp::NumericVector gNV2 () {
 // create length 4 vector
 // 13.1-valued entries
 Rcpp::NumericVector x(4, 13.1);
 return(x);
}
```

```
gNV2()
## [1] 13.1 13.1 13.1 13.1
```

Rcpp Class: LogicalVector

```
// [[Rcpp::export()]]
Rcpp::LogicalVector gLV1 () {
 // create length 4 vector
 // false-valued entries
 Rcpp::LogicalVector x(4) ;
 return(x) ;
}
```

```
gLV1()
## [1] FALSE FALSE FALSE FALSE
```

Rcpp Class: LogicalVector

```
// [[Rcpp::export()]]
Rcpp::LogicalVector gLV2 () {
 // create length 4 vector
 // true-valued entries
 Rcpp::LogicalVector x(4, true) ;
 return(x) ;
}
```

```
gLV2()
## [1] TRUE TRUE TRUE TRUE
```

Rcpp Class: IntegerVector

```
// [[Rcpp::export()]]
Rcpp::IntegerVector gIV1 () {
 // create length 4 vector
 // 0-valued entries
 Rcpp::IntegerVector x(4);
 return(x);
}
```

```
gIV1()
## [1] 0 0 0 0
```

Rcpp Class: IntegerVector

```
// [[Rcpp::export()]]
Rcpp::IntegerVector gIV2 () {
 // create length 4 vector
 // -3-valued entries
 Rcpp::IntegerVector x(4, -3) ;
 return(x) ;
}
```

```
gIV2()
## [1] -3 -3 -3 -3
```

Classes Language Special Values Application

Rcpp Class: NumericMatrix

```
// [[Rcpp::export()]]
Rcpp::NumericMatrix gNM1() {
 // create 4 by 6 matrix
 // 0-valued entries
 Rcpp::NumericMatrix x(4, 6);
 return(x);
```

```
gNM1()
##
 [,1] [,2] [,3] [,4] [,5] [,6]
 [1,]
 [2,]
  [3,] 0
## [4,]
```


Rcpp Class: LogicalMatrix

```
// [[Rcpp::export()]]
Rcpp::LogicalMatrix gLM1() {
 // create 4 by 6 matrix
 // false-valued entries
 Rcpp::LogicalMatrix x(4, 6) ;
 return(x) ;
}
```

```
gLM1()

## [,1] [,2] [,3] [,4] [,5] [,6]

## [1,] FALSE FALSE FALSE FALSE FALSE FALSE

## [2,] FALSE FALSE FALSE FALSE FALSE FALSE

## [3,] FALSE FALSE FALSE FALSE FALSE FALSE

## [4,] FALSE FALSE FALSE FALSE FALSE
```


Classes Language Special Values Application

Rcpp Class: IntegerMatrix

```
// [[Rcpp::export()]]
Rcpp::IntegerMatrix gIM1() {
 // create 4 by 6 matrix
 // 0-valued entries
 Rcpp::IntegerMatrix x(4, 6);
 return(x);
```

```
gIM1()
##
 [,1] [,2] [,3] [,4] [,5] [,6]
 [1,]
 [2,]
  [3,] 0
## [4,]
```


Rcpp Class: List

```
// [[Rcpp::export()]]
Rcpp::List gL1() {
 Rcpp::List x ;
 x["a"] = 1.0 ;
 x["b"] = -3 ;
 x["c"] = Rcpp::NumericVector(5, 2.3) ;
 x["d"] = Rcpp::IntegerMatrix(3, 3) ;
 return(x) ;
}
```

Rcpp Class: List

```
gL1()
## $a
## [1] 1
##
## $b
## [1] -3
##
## $c
## [1] 2.3 2.3 2.3 2.3 2.3
##
## $d
 [,1] [,2] [,3]
##
 [1,] 0
 [2,] 0 0
##
## [3,]
```

Outline

- 1 Introduction to Rcpp and C++
- 2 Basics of C++
- 3 Rcpp Classes
- 4 Working with Rcpp Classes
- 5 Language Definition
- 6 Special Values
- 7 Application

Input Data and Dimensions

```
// [[Rcpp::export()]]
Rcpp::List h1 (Rcpp::NumericVector x,
 Rcpp::NumericMatrix y
 int n1 = x.size() :
 int n2 = x.length();
 int r = y.nrow();
 int c = y.ncol();
 Rcpp::List ret ;
 ret["a"] = n1;
 ret["b"] = n2;
 ret["c"] = r ;
 ret["d"] = c ;
 return(ret) ;
```

Input Data and Dimensions

```
h1(rnorm(4),
 diag(3) * runif(1)
## $a
## [1] 4
##
## $b
## [1] 4
##
## $c
## [1] 3
##
## $d
## [1] 3
```

29 / 57

Application

Input Data and Dimensions

```
h1(y = diag(3) * runif(1),
 x = rnorm(4)
## $a
## [1] 4
##
## $b
## [1] 4
##
## $c
## [1] 3
##
## $d
## [1] 3
```

Indexing

```
// [[Rcpp::export()]]
Rcpp::List h2 (Rcpp::NumericVector x,
 Rcpp::NumericMatrix y
 int r = y.nrow();
 int c = y.ncol();
 double e1 = x(0):
 double e2 = y(0, 0);
 Rcpp::List ret ;
 ret["a"] = e1 :
 ret["b"] = e2;
 ret["c"] = y(r - 1, c - 1);
 return(ret) ;
```

The first element in a vector or matrix has an index of 0, not 1.

Indexing

```
h2(rnorm(4),
 diag(3) * runif(1)
## $a
## [1] 1.224
##
## $b
## [1] 0.2892
##
## $c
## [1] 0.2892
```

Outline

- 1 Introduction to Rcpp and C++
- 2 Basics of C++
- 5 Tiopp Glasses
- Working with Rcpp Classes
- 5 Language Definition
- 6 Special Values
- 7 Application

Conditionals, Arithmatic, and Logical Operators

```
Arithmetic: +, -, /, *, pow(), sqrt()
Logical: ==, !=, <=, <, >=, >, | (or), & (and)
```


Conditionals, Arithmatic, and Logical Operators

```
i1(1:4)
## $a
## [1] 4
##
## $b
## [1] 7.2
i1(3)
## $a
 [1] FALSE
##
## $b
## [1] 4.2
```

For Loops, Arithmatic, and Mathematical Functions

```
// [[Rcpp::export()]]
Rcpp::List i2 (Rcpp::NumericVector x,
 double t
 ) {
 int n = x.length();
 Rcpp::NumericVector y(n) ;
 Rcpp::List ret ;
 for (int it = 0 ; it < n ; it++) {</pre>
 if (x(it) <= t) {</pre>
 y(it) = sqrt(pow(x(it) - 1.3, 4));
 } else {
 v(it) = x(it) * 2 ;
 }
 ret["x"] = x ; ret["y"] = y ;
 return(ret) ;
```

For Loops, Arithmatic, and Mathematical Functions

```
i2(rnorm(10), 0.2)

## $x

## [1] -1.04889  1.29476  0.82554 -0.05569 -0.78438 -0.73350

## [7] -0.21587 -0.33491 -1.08570 -0.08542

##

## $y

## [1] 5.517 2.590 1.651 1.838 4.345 4.135 2.298 2.673 5.692

## [10] 1.919
```

roduction Basics Classes Using Classes Language Special Values Application

For Loops, Rcout

```
// [[Rcpp::export()]]
Rcpp::NumericVector j1 (Rcpp::NumericVector x) {
 int n = x.length();
 Rcpp::NumericVector y(2) ;
 double total1 = 0.0 :
 double total2 = 0.0 :
 for (int it = 0 ; it < n ; it++) {</pre>
 Rcpp::Rcout << x(it) << std::endl ;</pre>
 total1 += x(it);
 total2 = total2 + x(it):
 v(0) = total1;
 y(1) = total2;
 return(y) ;
```

Rcout prints scalars to the screen.

Rcout

```
j1(1:3)
## 3
## [1] 6 6
```

oduction Basics Classes Using Classes Language Special Values Application

While Loops, Rcout

```
// [[Rcpp::export()]]
int j2 (double t) {
 int it = 0;
 double total = 0.0;
 while (total < t) {
 it++;
 total += it;
 Rcpp::Rcout << it << " " << total << std::endl;
}
 return(it);
}</pre>
```

While Loops, Rcout

```
j2(34.2)
## 1 1
## 2 3
## 3 6
## 4 10
## 5 15
## 6 21
  7 28
## 8 36
 [1] 8
```


While Loops, Rcout

```
its <- j2(34.2)
## 3 6
## 4 10
## 5 15
## 6 21
## 7 28
## 8 36
its
## [1] 8
```

There is not effect of Rcout on the return value of the function.

ction Basics Classes Using Classes Language Special Values Application

Outline

- 1 Introduction to Rcpp and C++
- 2 Basics of C++
- 3 Rcpp Glasses
- Working with Rcpp Classes
- 5 Language Definition
- 6 Special Values
- 7 Application

troduction Basics Classes Using Classes Language Special Values Application

Special Values

```
// [[Rcpp::export()]]
Rcpp::List k1 (Rcpp::NumericVector x) {
 Rcpp::List ret ;
 ret["a"] = NA_REAL == x(0) ;
 ret["b"] = R_NegInf == x(0) ;
 ret["c"] = R_PosInf == x(0) ;
 ret["d"] = R_IsNA(x(0)) ;
 ret["e"] = R_IsNAN(x(0)) ;
 return(ret) ;
}
```

We can work with R values of Inf, -Inf, NaN, and NA at the C++ level.

Special Values

```
k1(4)
## $a
## [1] FALSE
##
## $b
## [1] FALSE
##
## $c
## [1] FALSE
##
## $d
## [1] 0
##
## $e
```

[1] 0

Language Special Values Application

Special Values

k1(NA)

```
## $a
## [1] FALSE
##
## $b
 [1] FALSE
##
## $c
## [1] FALSE
##
## $d
## [1] 1
##
```

```
## $e
## [1] 0
Notice how you must test for an NA value!
 990
 46 / 57
```

```
k1(Inf)
## $a
## [1] FALSE
##
## $b
  [1] FALSE
##
## $c
## [1] TRUE
##
## $d
## [1] 0
##
## $e
## [1] 0
```

4 □ > 4 □ > 4 □ > 4 □ > □ = 1 200

```
k1(NaN)
## $a
## [1] FALSE
##
## $b
  [1] FALSE
##
## $c
  [1] FALSE
##
## $d
## [1] 0
##
## $e
## [1] 1
```

4 □ > 4 □ > 4 □ > 4 □ > □ = 1 990 Basics Classes Using Classes Language Special Values Application

Outline

- 1 Introduction to Rcpp and C++
- 2 Basics of C++
- o rtopp Olasses
- Working with Rcpp Classes
- 5 Language Definition
- 6 Special Values
- 7 Application

We can use this to work through the code for pairwise distances given a matrix of coordinates.

```
sourceCpp("distance.cpp")
```

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

- # include statements express dependencies beyond the normal C++ language.
- All of our Rcpp work will require # include <Rcpp.h>.
- We need # include <math.h> to provide trigonometric functions.
- Only functions with // [[Rcpp::export()]] above them are "exported" into R functions.

roduction Basics Classes Using Classes Language Special Values Application

One Euclidean Pairwise Distance Calculation

This function **is not** exported to R, but calculates the Euclidean distance between two points given the four coordinates.

Other functions defined later in the cpp file can call it. But, they must occur **after** dist1 is defined.

roduction Basics Classes Using Classes Language Special Values Application

Full Euclidean Pairwise Distance Matrix

```
// [[Rcpp::export()]]
Rcpp::NumericMatrix calcPWD (Rcpp::NumericMatrix x
 int outrows = x.nrow() :
 int outcols = x.nrow() :
 Rcpp::NumericMatrix out(outrows, outcols);
 for (int arow = 0 : arow < outrows : arow++) {</pre>
 for (int acol = 0 ; acol < outcols ; acol ++) {</pre>
 out(arow, acol) = dist1(x(arow, 0),
 x(arow, 1),
 x(acol, 0),
 x(acol, 1)
 );
 return (out) ;
```

This is the full definition of the pair-wise Euclidean distance function. Notice that it uses dist1.

n Basics Classes Using Classes Language Special Values Application

Full Euclidean Pairwise Distance Matrix

Because calcPWD is exported, we can call it in R.

```
dfCounties <- read.csv("counties.csv")</pre>
mCoords <- as.matrix(dfCounties[, 1:2])
system.time({
 mDist <- calcPWD(mCoords)</pre>
##
 user system elapsed
 0.151 0.025 0.176
##
dim(mDist)
 [1] 3109 3109
```

Day 3 AM

Full Accurate Pairwise Distance Matrix

```
// [[Rcpp::export()]]
Rcpp::NumericMatrix calcPWDh (Rcpp::NumericMatrix x
  int nrows = x.nrow() :
  int ncols = x.nrow() :
  Rcpp::NumericMatrix out(nrows, ncols) ;
  double rad = 3963.1676 :
  double pi = 3.141592653589793238463 ;
  for(int arow = 0; arow < nrows; arow++) {</pre>
 for(int acol = 0; acol < ncols; acol++) {</pre>
 double phi1 = x(arow, 0) * pi / 180;
 double phi2 = x(acol, 0) * pi / 180;
 double lambda1 = x(arow, 1) * pi / 180 ;
 double lambda2 = x(acol, 1) * pi / 180;
 double q1 = 2 * rad ;
 double q2 = pow(sin((phi1 - phi2) / 2), 2);
 double q3 = pow(sin((lambda1 - lambda2) / 2), 2);
 double q4 = cos(phi1) * cos(phi2);
 out(arow, acol) = q1 * asin(sqrt(q2 + q4 * q3));
 }
  return(out) ;
```

troduction Basics Classes Using Classes Language Special Values Application

Full Accurate Pairwise Distance Matrix

The accurate calculation actually takes noticeably longer because of all the additional calculations involved in each iteration.

```
system.time({
 mDisth <- calcPWDh(mCoords)
 })

## user system elapsed
## 0.875 0.024 0.900

dim(mDisth)

## [1] 3109 3109</pre>
```

Can you create a new function based on this code which does not make duplicate calculations?

