

Chrestomathy with R

ariel faigon

My quest for a "perfect" language

In the minimalist sense:

The code does what you say

With nothing beyond the minimal, essential syntax to achieve the goal

Wikipedia: boilerplate-code

In object-oriented programming

[edit]

Java:

```
public class Pet {
 private String name;
 private Person owner;

public Pet(final String name, final Person owner) {
 this.name = name;
 this.owner = owner;
}

public String getName() {
 return name;
}

public void setName(final String name) {
 this.name = name;
}

public Person getOwner() {
 return owner;
}

public void setOwner(final Person owner) {
 this.owner = owner;
}
```

Scala:

class Pet(var name: String, var owner: Person)

comparative linguistics

Article

Chrestomathy

From Wikipedia, the free encyclopedia (Redirected from Programming chrestomathy)

Chrestomathy (♠ /krɛs'tɒməθi/ kres-том-ə-thee; from the Greek words khrestos, useful, and mathein, to know)

In computer programming, a program chrestomathy is a collection of similar programs written in various programming languages, for the purpose of demonstrating differences in syntax, semantics and idioms for each language.

Example

"Print the first N squares: 1, 4, 9, 16, 25, ..."

- Easy to state & understand
- Has some iteration/loop in it
- Generic: accepts some parameter
- Even does some IO

Inspiration: a blog post by Steve Yegge

Java

Java version is too long to fit on this page Reference URL:

http://sites.google.com/site/steveyegge2/lisp-wins

(In a lightning talk, this one has to be skipped...)

C#

Thanks to Peter

Much more elegant, but can we do better?

Perl & python

Credit: little bro.

perl: print join "", map {\$_ * \$_} 1..5

python: print map(lambda n: n*n, range(1, 6))

Semi pure/functional (like LISP), getting there...

Quiz: the above aren't equivalent. How so?

Iteration + selection

One of the most common/universal programming constructs:

Select array subset based on some condition

C, C++, C#, Java, Fortran, ... (all procedural languages):

for each element in array[]

If (condition on element is true)

do something with element

SQL: select (element) from table where (condition) ...

R: iteration + selection done right

Select array subset based on some condition

array_name[logical_condition]

Example: Age[Age >= 7.5]

nirvana

R: array[other_array]

Make all "obvious" things implicit

If object is an array → iterate over it

[index] is subset selection

-- Boolean conditions Age[Age > 7.5]

With no 'if's, 'for's, iterators, no fluff remains

Programs are typically ~10 times shorter and clearer

Back to our "toy" program

print natural squares up to N:

cat((1:5) ^ 2)

Way too trivial?
What if I want, say, a chart of the squares?

But what if I want a chart?

just replace 'cat' with 'plot':

plot((1:5) ^ 2)

nirvana

But what if I want a chart?

plot((1:5) ^ 2)

(Yes, it is ugly... so let's beautify)

But what if I want a chart?

plot((1:5) ^ 2, ...); grid(...)

(just change defaults & it looks much better)

"what if I want a ..." demo

- 7 instead of 5
- data-points as cute circles
- radius growing as N
- area → as square(N)
- title and axis labels
- a grid
- fancy concentric circles
- some filled, some hollow
- a dashed line over centers
- a "Wow!!!"

All wishes come true In just a few lines of R code (See demo.R)

demo.R: "what if I want a ..."

```
my.prompt - function(promt="\n[hit enter to continue]: ") {
  cat(prompt, sep=")
  invisible(readline())
demo.me ← function(title, expr.str) {
  cat(title, "\n", rep('=', nchar(title)), "\n", sep=")
  cat('R> ', expr.str, sep=")
  my.prompt(' ')
  cat(eval(parse(text=expr.str)), sep=' ')
  my.prompt("\n\n")
demo.me(
  "Nicer red N-sqared sized circles",
  'plot(Squares, pch=20, col="red", cex=Ns*5)'
```

from language to platform

R is pure-functional, generic, and extensible

functions are generic/polymorphic and w/o sideeffects on callers, plus introspective

It was a small language when it started, but it was cleanly extensible

Has 4074 libraries (CRAN, last check) and it keeps growing

Without breaking under the strain/complexity of additions

R is a factory

Give a man a fish – he will eat for a day

Teach a man how to fish – he can eat his whole life

Give a man tools – he can make a fishing pole...

(Guy L Steele Jr.)

Despite all its warts R minimalism shines

Questions?

