NOTE 15. CLASSES INTRODUCTION TO STATISTICAL PROGRAMMING

Chanmin Kim

Department of Statistics Sungkyunkwan University

2022 Spring

Class & Method

- Everything in R is an object.
- Class: Definition of an object.
- Method: A function that performs specific calculations on objects of a specific class.
- Generic function:
 - ► A function with a collection of methods.
 - ► A generic function is used to determine the class of its arguments and select the appropriate method.

- Consider iris and Nile datasets.
- plot: A generic function; It performs differently for different classes.
- methods(class=' '): It shows a list of functions for the specified class.

```
> class(iris)
[1] "data.frame"
> class(Nile)
[1] "ts"
```

3/29 ≣ ჟ৭৫

- > plot(iris)
- > plot(Nile)


```
> methods(class='data.frame')
 [1] $
 [[
 $<-
 [5] [[<-
 <-
 anyDuplicated
 aggregate
 [9] as.data.frame as.list
 as.matrix
 by
[13] cbind
 coerce
 dim
 dimnames
[17] dimnames<-
 droplevels
 duplicated
 edit.
[21] format
 formula
 initialize
 head
[25] is.na
 Math
 na.exclude
 merge
[29] na.omit.
 Ops
 plot
 print
[33] prompt
 rbind
 row.names
 row.names<-
. . . . .
> methods(class='ts')
 [1]
 Γ<-
 aggregate
 as.data.frame
 [5] cbind
 cycle
 diff
 coerce
 [9] diffinv
 initialize
 kernapply
 lines
[13] Math
 Math2
 monthplot
 na.omit
[17] Ops
 plot
 print
 show
```

S3 & S4 Classes

- There are two types of classes in R.
 - ► S3 Class: Old style, quick and dirty, informal.
 - ► S4 Class: New style, rigorous and formal.
- S3 approach:
 - Very simple to implement; Just add a class name to an object.
 - ► There are no formal requirements about the contents of the object, we just expect the object to have the right information.
- S4 approach:
 - ▶ It gives a rigorous definition of an object.
 - Any valid object of an S4 class will meet all the requirements specified in the definition.
- Despite the shortcomings of S3 classes they are widely used and unlikely to disappear.

Why Class & Method

- S4 classes reduce errors. When a function acts on a S4 class object it knows what type of information is in the object and that the information is valid.
- Methods simplify function calls and make computations more natural and clearer.
- For generic functions with methods we no longer need a separate function for each class of object.

S3 Class & Method

- To create an S3 class all we need to do is set the class attribute of the object using class().
- To create an S3 method write a function with the name generic.class, where generic is a generic function name and class is the corresponding class for the method.
- Examples of generic functions are summary(), print() and plot(). See ?UseMethod for how to create new generic functions for S3 methods.

S3 Class & Method

Functions related to S3 class & method:

Function	Description
class(x)	Get or set the class attributes of x.
unclass(x)	Remove class attributes of x.
methods(generic.function)	All available S3 methods for a generic function.
methods(class='class')	Get all S3 methods for a particular class.
is(object)	Return object's class & all super-classes.
is(object,class)	Test if object is from class.
str(object)	Display the internal structure of an object.

```
> # A function to create a class object student
> student = function(ID, sex, age, ht, wt)
+ {
 out = list(ID=ID, sex=sex, data=data.frame(Age=age, HT.cm=ht,
 WT.kg=wt))
+
 class(out) = 'student'
+
 invisible(out)
+ }
> # Print method for student class
> print.student = function(object)
+ {
 cat('ID =', object$ID, '\nSex =', object$sex, '\n')
 print(object$data)
+ }
```

```
> # Plot method for student class
> plot.student = function(object)
+ {
+
 data = object$data
 par(mfrow=c(1,2))
+
 plot(data$Age, data$HT.cm, type="o", pch=19, col="blue",
+
+
 xlab="Age (months)", ylab="Height (cm)",main="Height vs Age")
 plot(data$Age, data$WT.kg, type="o", pch=19, col="blue",
+
+
 xlab="Age (months)", ylab="Weight (kg)",main="Weight vs Age")
 mtext(paste("Subject ",object$ID,", ",toupper(object$sex),sep=""),
+
 side=3, outer=TRUE, line=-1.5, cex=1.5)
+
+ }
> # student data
> age = c(8,10,12,14,16,18)
> male.wt = c(27.8,35.5,45.5,55.4,62.4,65.8)
> female.wt = c(26.9,34.7,43.8,50.9,53.6,54.1)
> male.ht = c(129.1,139.4,151.8,165.5,171.8,173.4)
> female.ht = c(127.8,139.9,152.7,158.5,160.0,160.7)
```

```
> # Create student objects
> x = student(1, 'male', age, male.ht, male.wt)
> y = student(2, 'female', age, female.ht, female.wt)
> class(x)
[1] "student"
> class(y)
[1] "student"
> # Print student objects
> x
TD = 1
Sex = male
 Age HT.cm WT.kg
1 8 129.1 27.8
2 10 139.4 35.5
3 12 151.8 45.5
4 14 165.5 55.4
5 16 171.8 62.4
6 18 173.4 65.8
```

2022 Spring


```
> y
ID = 2
Sex = female
 Age HT.cm WT.kg
1  8 127.8 26.9
2  10 139.9 34.7
3  12 152.7 43.8
4  14 158.5 50.9
5  16 160.0 53.6
```

18 160.7

54.1

6

- > # Plot student objects
- > plot(x)
- > plot(y)

2022 Spring

```
> # Functions related to S3 class & method
> methods(class='student')
[1] plot print
> methods(plot)
 [1] plot.acf*
 plot.data.frame*
 plot.decomposed.ts*
 [4] plot.default
 plot.dendrogram*
 plot.density*
 [7] plot.ecdf
 plot.factor*
 plot.formula*
[10] plot.function
 plot.hclust*
 plot.histogram*
[13] plot.HoltWinters*
 plot.infant
 plot.isoreg*
 plot.medpolish*
 plot.mlm*
[16] plot.lm*
[19] plot.person
 plot.ppr*
 plot.prcomp*
[22] plot.princomp*
 plot.profile.nls*
 plot.raster*
[25] plot.spec*
 plot.stepfun
 plot.stl*
[28] plot.student
 plot.table*
 plot.ts
[31] plot.tskernel*
 plot.TukevHSD*
```

2022 Spring

```
> is(x)
[1] "student"
> is(x,'student')
[1] TRUE
> is(x,'ts')
[1] FALSE
> str(x)
List of 3
$ ID : num 1
$ sex : chr "male"
$ data:'data.frame': 6 obs. of 3 variables:
  ..$ Age : num [1:6] 8 10 12 14 16 18
  ..$ HT.cm: num [1:6] 129 139 152 166 172 ...
  ..$ WT.kg: num [1:6] 27.8 35.5 45.5 55.4 62.4 65.8
- attr(*, "class")= chr "student"
```

16/29 ₹ ♥९६ Note 15. Classes 2022 Spring 16/29

S4 Class & Method

- S4 classes and methods are created using functions in the methods package, this package is loaded automatically when R is started.
- Information in S4 classes is organized into slots.
- Each slot is named and requires a specified class.
- Slots are one of the advantages of S4 classes. The class of the data in the slot must match the class corresponding to the slot.
- For example, it is not possible to have numeric data in a slot that is designated for character data.
- This is not the case with S3 classes. In S3, we assume the class is right.

S4 Class & Method

Functions related to S4 class & method:

Function	Description
setClass()	Create a new class.
setMethod()	Create a new method.
setGeneric()	Create a new generic function.
new()	Generate a new object for a given class.
<pre>getClass()</pre>	Get the class definition.
<pre>getMethod()</pre>	Get the method definition.
getSlots()	Get the name and class of each slot.
0	Get or replace the contents of a slot.
validObject()	Test the validity of an object.

18/29

Create an S4 Class & Method / Validity

- setClass(class, representation):
 - class: Name of the class to be created.
 - ▶ representation: Named list of the slots and the corresponding classes.
- Use new() to generate a new object from a class.
- setMethod(f, signature, definition):
 - ▶ *f*: Name of the generic function.
 - ► *signature*: Character string of the corresponding class.
 - definition: Function definition.
- Validity of an object:
 - ► Slots help, but there maybe additional requirements.
 - ► To test for these requirements supply a validity checking method to the validity argument of setClass().
 - ► This method should return TRUE if the object is valid

```
> # Define a student1 class
> setClass('student1', representation(ID='numeric',
 sex='character', data='data.frame'))
+
> getClass('student1')
Class "student1" [in ".GlobalEnv"]
Slots:
Name:
 TD
 data
 sex
 numeric character data.frame
Class:
> getSlots('student1')
 ID
 data
 sex
 "numeric" "character" "data.frame"
```

```
> # Create an object of class student1
> x = new('student1', data=data.frame(age, male.wt, male.ht),
+
 sex="male", ID=1)
> x@data
 age male.wt male.ht
 8 27.8 129.1
2 10 35.5 139.4
3 12 45.5 151.8
4 14 55.4 165.5
5 16 62.4 171.8
6 18 65.8 173.4
> y = new('student1', data=data.frame(age, male.wt, male.ht),
+
 sex=1, ID="001")
Error in validObject(.Object) :
 invalid class \student" object: 1: invalid object for slot "ID"
 in class "student1": got class "character", should be or extend
 class "numeric"
> # ID should be numeric.
```

21/29 ₹ ?९. Note 15. Classes 2022 Spring

21 / 29

```
> # Show method, similar to print for S3 classes
> setMethod(f='show', signature='student1',
 definition = function(object) {
+
 cat("ID =", object@ID, "\nSex =", object@sex, "\n")
+
+
 print(object@data)
 })
+
[1]
 "show"
> show(x)
ID = 1
Sex = male
  age male.wt male.ht
 8
 25.0
 130.0
1
2 10
 35.5 139.4
3 12 45.5 151.8
4 14
 55.4 165.5
5
  16 62.4 171.8
6
  18
 65.8
 173.4
```

22 / 29

```
> # Extract method
> x[1:2,]
Error in x[1:2, ] : object of type 'S4' is not subsettable
> x@data[1:2,]
  age male.wt male.ht
 8 27.8 129.1
2 10 35.5 139.4
> setMethod(f='[', signature='student1',
+
 definition=function(x,i,j) {x@data[i,j]})
[1] "["
> # Replace method
> x[1,] = c(8, 25, 130)
Error in x[1, ] = c(8, 25, 130): object of type 'S4' is
not subsettable
```

23/29 ∄ ∽ ৭℃

```
> setMethod(f = '[<-', signature = 'student1',
 definition = function(x,i,j,value) {
 x@data[i,j] = value; validObject(x)
+
+
 return(x)
 })
+
[1] "[<-"
> x[1,] = c(8, 25, 130); x
ID = 1
Sex = male
 age male.wt male.ht
  8
 25.0
 130.0
2 10 35.5 139.4
3 12 45.5 151.8
4 14 55.4 165.5
5 16 62.4 171.8
6
 18
 65.8 173.4
> methods(class='student1')
[1] [
 [<- show</pre>
```

```
> # Check the validity of an object from student1
> validity.student1 = function(object)
+ {
 if(!all(sapply(object@data, is.numeric)))
+
  {
 return('data not numeric')
+
+ } else return(TRUE)
+ }
> setClass('student1', representation(ID= 'numeric',
+
 sex= 'character', data= 'data.frame'),
+
 validity=validity.student1)
>
> x = new('student1', data=data.frame(age, male.wt, male.ht),
 sex='male', ID=1)
+
> z = new('student1', data=data.frame(c('0year'),c(49.99),c(3.53)),
 sex="male", ID=1)
Error in validObject(.Object) :
  invalid class \student1" object: data not numeric
```

Inheritance of S4 Class

- Possible to create a new class that extends the first class. That is, create a new class that contains all of the information from the existing class, plus additional slots.
- Methods defined for the contained class can also be used for the new class.
- Validity requirements of the contained class also apply to the new class.
- Use the argument contains in setClass() to set a superclass. Set contains = 'name of class being extend'.

```
> # 'student1.Order' is a subclass of 'student1'.
> setClass('student1.Order',
+
 representation(Order='numeric'),
 contains='student1')
+
> setMethod(f='show', signature ='student1.Order',
 definition = function(object) {
+
 cat('ID =', object@ID, '\nSex =',
 object@sex, '\nOrder =',object@Order,'\n')
+
+
 print(object@data)})
[1]
 "show"
> x.more = new('student1.Order', Order=1,
+
 data=data.frame(age,male.wt,male.ht),
 sex="male", ID=1)
```

27 / 29

```
> x.more
ID = 1
Sex = male
Order = 1
 age male.wt male.ht
 8
 27.8
 129.1
1
 35.5
 139.4
  10
  12
 45.5
 151.8
  14
 55.4
 165.5
5
  16
 62.4
 171.8
6
 18
 65.8
 173.4
> class(x.more)
[1] "student1.Order"
attr(,"package")
[1] ".GlobalEnv"
```

200 28/29

Note 15. Classes

```
> is(x.more)
[1] "student1.Order" "student1"
> x.more[1:2,]
 age male.wt male.ht
1 8 27.8 129.1
2 10 35.5 139.4
> # Although we did NOT define '[' function for 'student1.Order'
> # class, it is still available because 'student1' class is
> # the super class of 'student1.Order'.
```

29/29 ₹ ♥९ Note 15. Classes 2022 Spring 29/29