Functional Programming in R

David Springate

@datajujitsu

Outline

- What is functional programming?
- ② Elements of functional programming
- Functional Programming in R
- 4 A Functional-style generic bootstrap
- Wrap-up and further reading

What is functional programming? Functional programming in R Wrap-up

What is functional programming?

Programming metaphysics

- Programs are representations of reality in a computer
- There are different ways to represent reality...

OOP / imperative metaphysics

- C, Python, Java etc.
- Everything is an object with state and behaviour

A river is an *object* with various attributes bound to it:

- Flow rate
- Depth
- Pollution levels
- Salinity

Functional Metaphysics

No man ever steps in the same river twice, for it's not the same river and he's not the same man. -Heraclitus

- Lisp, Haskell, F#, Clojure etc.
- Things are collections of fixed values which go through processes (functions) over time

Elements of Functional Programming

- Functions as first class citizens
- Vectorised / declarative expressions
- "Pure" functions No side effects
- Anonymous functions
- Immutability
- Recursion

Vhat is functional programming? Functional programming in R Wrap-up

Functional programming in R

R Genealogy

R is a strongly functional language

```
... everything is a function call!

> 1 + 2

## [1] 3

... is the same as...

> '+'(1, 2)

## [1] 3
```

R is a strongly functional language

```
... everything is a function call!
> 1:10

## [1] 1 2 3 4 5 6 7 8 9 10

... is the same as...
> ':'(1, 10)

## [1] 1 2 3 4 5 6 7 8 9 10
```

Are functions that operate on vectors/matrices/dataframes as well as on single numbers

- Often much faster than looping over a vector
- Higher level less to debug!
- Very deep in the language

```
Get all even numbers up to 200000
> # C style vector allocation:
> x <- c()
> for(i in 1:200000){
 if(i \% 2 == 0)
 x \leftarrow c(x, i)
+
+ }
##
 system elapsed
 user
 9.86
 0.00
 9.88
##
```

Get all even numbers up to 200000


```
> # FP style vectorised operation
> a <- 1:200000
> x <- a[a %% 2 == 0]

## user system elapsed
## 0.01 0.00 0.01</pre>
```

Most built-in functions are vectorised:

```
> # e.g.
> paste()
> colMeans()
> rowSums()
> log()
> sqrt()
> x > y
> is.na()
> ifelse()
> rnorm() # etc. etc.
```

... Are functions that operate on all elements of a collection (vector/list/vector/matrix/dataframe)

You just need to think about what goes in and what you want to come out:

lapply : Any collection -> FUNCTION -> list

You just need to think about what goes in and what you want to come out:

- lapply : Any collection -> FUNCTION -> list
- sapply : Any collection -> FUNCTION -> matrix/vector

You just need to think about what goes in and what you want to come out:

- lapply : Any collection -> FUNCTION -> list
- sapply : Any collection -> FUNCTION -> matrix/vector
- apply : Matrix/dataframe + margin -> FUNCTION -> matrix/vector

You just need to think about what goes in and what you want to come out:

- lapply : Any collection -> FUNCTION -> list
- sapply : Any collection -> FUNCTION -> matrix/vector
- apply : Matrix/dataframe + margin -> FUNCTION -> matrix/vector
- Reduce : Any collection -> FUNCTION -> single element

Closures

An object is data with functions. A closure is a function with data.
- John D Cook

Can build functions that return new functions:

- Useful if some work only needs to be done once, when the function is generated
- Great for optimisation and randomisation problems

An FP-style Bootstrapping function

A Generic function to sample linear models with replacement

Illustrates:

- Functions returning new functions
- Higher-order functions
- Anonymous functions
- Vectorised functions

Will test using the iris data: data(iris)

c.f. a non-FP version of the same function

An FP-style Bootstrapping function

An FP-style Bootstrapping function

```
apply(bstrap, MARGIN=1, FUN=quantile, probs=c(0.025, 0.5, 0.975))

## (Intercept) Petal.Length
## 2.5% 4.155 0.3696
## 50% 4.314 0.4072
## 97.5% 4.458 0.4455
```

A Non-FP-style Bootstrapping function

```
boot_lm_nf <- function(d, form, iters, output, ...){
  for(i in 1:iters){
 x <- lm(formula=form,
 data=d[sample(nrow(d),
 replace = TRUE),], ...)[[output]]
 if(i == 1){
 bootstrap <- matrix(data=NA, nrow=iters,
 ncol=length(x),
 dimnames=list(NULL,names(x)))
 bootstrap[i,] <- x</pre>
 } else bootstrap[i,] <- x</pre>
  bootstrap
```

A Non-FP-style Bootstrapping function

```
bstrap2 <- boot_lm_nf(d=iris,</pre>
 form=Sepal.Length ~ Petal.Length,
 iters=1000, output="coefficients")
CIs \leftarrow c(0.025, 0.5, 0.975)
cbind( "(Intercept) "=quantile(bstrap2[,1],probs = CIs),
 "Petal.Length"=quantile(bstrap2[,2],probs = CIs))
 (Intercept) Petal.Length
##
## 2.5%
 4.167
 0.3711
## 50%
 4.309
 0.4093
## 97.5%
 4.447
 0.4460
```

Wrap-up

Advantages of Functional Programming

Functional programming in R is

- More concise
- Often faster
- Easier to read and debug
- More elegant
- Higher level
- Truer to the language!
- ... than non-fp

Further reading

Functional Programming

mitpress.mit.edu/sicp

Vectorisation

www.burns-stat.com/pages/Tutor/R inferno.pdf

Functional programming in R

github.com/hadley/devtools/wiki

Programming language metaphysics

http://www.infoq.com/presentations/ Are-We-There-Yet-Rich-Hickey

Thank you

- github.com/DASpringate
- linkedin.com/in/daspringate/
- @datajujitsu
- daspringate@gmail
- ... Any questions?