C programming III

Karl W Broman

Department of Biostatistics Johns Hopkins University

```
http://www.biostat.jhsph.edu/~kbroman
```

Using R's library

1. Random number generation

The simple functions:

```
double unif_rand();
double norm_rand();
double exp_rand();
```

Surround any calls to R's random number generation with GetRNGstate(); and PutRNGstate(); which read and write .Random.seed.

You can also get at rnorm, rgamma, etc. See Rmath.h.

```
double rnorm(double mu, double sigma);
double rgamma(double a, double scale);
```

The header files (at /usr/local/lib/R/include) are not always sufficiently informative.

```
Look at /tmp/R/R-1.8.1/src/nmath (if it's still there.)
```

An example

Simulate from the normal/Poisson mixture discussed last time.

C code:

```
#include <stdlib.h>
#include <math.h>
#include <R.h>
#include <Rmath.h>
#include "npmixsim.h"

void npmixsim(double **y, int n_grps, int *n_obs, double *param)
{
  int i, j;
  double a=param[0], b=param[1], sigma=param[2];
  double *lambda=param+3;

  GetRNGstate();

  for(i=0; i<n_grps; i++)
 for(j=0; j<n_obs[i]; j++)
 y[i][j] = rnorm(a+b*rpois(lambda[i]),sigma);

PutRNGstate();
}</pre>
```

An example, part 2

Wrapper:

```
void R_npmixsim(double *y, int *n_grps, int *n_obs, double *param)
{
  double **Y;
  int i;

  Y = (double **)R_alloc(*n_grps, sizeof(double *));
  Y[0] = y;
  for(i=1; i < *n_grps; i++)
 Y[i] = Y[i-1] + n_obs[i-1];

  npmixsim(Y, *n_grps, n_obs, param);
}</pre>
```

The R code

```
npmixsim <-
function(n=c(30,30,30,30), theta=c(10,1,0.3,0.1,1.1,2.1,3.1))
  if(length(n)+3 != length(theta))
 stop("length(n) + 3 != length(theta)")
  # load the C code
  if(!is.loaded(symbol.C("R_npmixsim"))) {
 lib.file <- file.path(paste("npmixsim", .Platform$dynlib.ext, ser</pre>
 dyn.load(lib.file)
 cat(" -Loaded ", lib.file, "\n")
  output <- .C("R_npmixsim",</pre>
 y=as.double(rep(0,sum(n))),
 as.integer(length(n)),
 as.integer(n),
 as.double(theta))
  y <- vector("list",length(n))</pre>
  csn \leftarrow c(0, cumsum(n))
  for(i in 1:length(n))
 y[[i]] \leftarrow \text{output}y[(\text{csn}[i]+1):\text{csn}[i+1]]
 У
```

Using R's library

2. Distribution functions

One can easily get access to oodles of distribution functions that behave just like the versions in R. You need to include Rmath.h

Here are the functions for the normal distribution:

There's also beta, binomial, chi-squared, exponential, F, gamma, etc. See "Writing R extensions", the Rmath.h file, or the source code itself: e.g., /tmp/R/R-1.8.1/src/nmath/dnorm.c

Using R's library

3. Various mathematical functions

```
double gammafn(double x);
double lgammafv(double x);

double choose(double n, double k);
double lchoose(double n, double k);

double log1p(double x);  /* ln(1+x) for small x */
double expm1(double x);  /* exp(x)-1 for small x */
```

4. Various mathematical contants (accurate to 30 digits)

```
/* e
 * /
M_E
M LOG2E
 /* log2(e)
 /* log10(e) */
M_LOG10E
 /* ln(2)
M_LN2
 * /
 /* ln(10)
 * /
M LN10
M_PI
 * /
 /* pi
 /* pi/2
 * /
M PI 2
 /* sqrt(2)
 * /
M SORT2
etc.
```

Using R's library

5. Optimization

Can get at the code underlying the R function <code>optim()</code>, for doing optimizationby Nelder-Mead, BFGS, conjugate gradients, limited-memory BFGS, and simulated annealing (functions <code>nmmin</code>, <code>vmmin</code>, <code>cgmin</code>, <code>lbfgsb</code>, and <code>samin</code>, respectively). See <code>src/main/optim.c</code>.

6. Integration

```
Can get at the code underlying the R function integrate(). The C functions are Rdqags and Rdqagi, and are in src/appl/integrate.c.
```

Using R's library

7. Sorting routines

There are a bunch of sorting routines:

```
void R_isort(int *x, int n);
void R_rsort(double *x, int n);
```

Also iPsort, R_qsort, and other things. See "Writing R extensions".

8. Numerical linear algebra

The BLAS, LINPACK, and EISPACK linear algebra functions are included in R.

```
Look at /usr/local/lib/R/include/R_ext/Linpack.h This is FORTRAN; you need to surround each function call with F77_CALL. For example:
```

```
F77_CALL(dpoco)(work1, &nparm1, &nparm1, &rcond, param, &info); (When calling FORTRAN, everything must be a pointer.)
```