Package 'Rcpp'

October 29, 2013

Title Seamless R and C++ Integration

Version 0.10.6

Date \$Date: 2013-10-27 17:19:22 -0500 (Sun, 27 Oct 2013) \$

Author Dirk Eddelbuettel and Romain Francois, with contributions

by Douglas Bates, John Chambers and JJ Allaire

Maintainer Dirk Eddelbuettel <edd@debian.org>

Description The Rcpp package provides R functions as well as a C++ library which facilitate the integration of R and C++.

R data types (SEXP) are matched to C++ objects in a class hierarchy. All R types are supported (vectors, functions, environment, etc ...) and each type is mapped to a dedicated class. For example, numeric vectors are represented as instances of the Rcpp::Numeric Vector class, environments are represented as instances of Rcpp::Environment, functions are represented as Rcpp::Function, etc ... The ``Rcpp-introduction" vignette provides a good entry point to Rcpp.

Conversion from C++ to R and back is driven by the templates Rcpp::wrap and Rcpp::as which are highly flexible and extensible, as documented in the ``Rcpp-extending" vignette.

Rcpp also provides Rcpp modules, a framework that allows exposing C++ functions and classes to the R level. The ``Rcpp-modules" vignette details the current set of features of Rcpp-modules.

Rcpp includes a concept called Rcpp sugar that brings many R functions into C++. Sugar takes advantage of lazy evaluation and expression templates to achieve great performance while exposing a syntax that is much nicer to use than the equivalent low-level loop code. The ``Rcpp-sugar" vignette gives an overview of the feature.

Rcpp attributes provide a high-level syntax for declaring C++ functions as callable from R and automatically generating the code required to invoke them. Attributes are intended to facilitate both interactive use of C++ within R sessions as well as to support R package development. Attributes are built on top of Rcpp modules and their implementation is based on previous work in the inline package.

Many examples are included, and around 872 unit tests in 422 unit test functions provide additional usage examples.

An earlier version of Rcpp, containing what we now call the 'classic Rcpp API' was written during 2005 and 2006 by Dominick Samperi. This code has been factored out of Rcpp into the package RcppClassic, and it is still available for code relying on the older interface. New development should always use this Rcpp package instead.

Additional documentation is available via the paper by Eddelbuettel and Francois (2011, JSS) paper and the book by Eddelbuettel (2013, Springer); see 'citation(``Rcpp")' for details.

Depends R (>= 3.0.0)

Imports methods

Suggests RUnit, inline, rbenchmark, highlight

VignetteBuilder highlight

URL http://www.rcpp.org, http://dirk.eddelbuettel.com/code/rcpp.html,
 http://blog.r-enthusiasts.com/tag/rcpp/

License GPL (\geq 2)

BugReports http://r-forge.r-project.org/tracker/?atid=637&group_id=155&func=browse

MailingList Please send questions and comments regarding Rcpp to rcpp-devel@lists.r-forge.r-project.or

NeedsCompilation yes

Repository CRAN

Date/Publication 2013-10-29 15:11:49

R topics documented:

Rcpp-package	3
.DollarNames-methods	4
C++Class-class	4
C++Constructor-class	5
C++Field-class	6
C++Function-class	6
C++Object-class	7
C++OverloadedMethods-class	7
compileAttributes	8
cppFunction	9
demangle	.1
dependsAttribute	2
evalCpp	3
exportAttribute	4

	2
Rcpp-package	•
NCDD-Dackage	J

Rcpp	package $R/C++$ interface	
Index		35
	sourceCpp	. 32
	setRcppClass	
	registerPlugin	
	RcppUnitTests	
	Rcpp.package.skeleton	
	populate	
	pluginsAttribute	
	Module-class	
	Module	
	loadRcppModules	
	loadModule	
	LdFlags	
	interfacesAttribute	
	formals<-methods	
	exposeClass	

Description

The **Rcpp** package provides C++ classes that greatly facilitate interfacing C or C++ code in R packages using the .Call interface provided by R.

Introduction

Rcpp provides C++ classes to facilitate manipulation of a large number of R data structures : vectors, functions, environments, ...

The "Rcpp-introduction" vignette gives an introduction on the package

Usage for package building

The "Rcpp-package" vignette documents how to use Rcpp in client packages.

History

The initial versions of Rcpp were written by Dominick Samperi during 2005 and 2006.

Dirk Eddelbuettel made some additions, and became maintainer in 2008.

Dirk Eddelbuettel and Romain Francois have been extending Rcpp since 2009.

Author(s)

Dirk Eddelbuettel and Romain Francois

4 C++Class-class

References

Dirk Eddelbuettel and Romain Francois (2011). **Rcpp**: Seamless R and C++ Integration. *Journal of Statistical Software*, **40(8)**, 1-18. URL http://www.jstatsoft.org/v40/i08/ and available as vignette("Rcpp-introduction").

Examples

```
## Not run:
# introduction to Rcpp
vignette( "Rcpp-introduction" )
# information on how to build a package that uses Rcpp
vignette( "Rcpp-package" )
## End(Not run)
```

.DollarNames-methods

completion

Description

completion

Methods

```
signature(x = "ANY")
signature(x = "C++Object") completes fields and methods of C++ objects
signature(x = "Module") completes functions and classes of modules
```

C++Class-class

Reflection information for an internal c++ class

Description

Information about an internal c++ class.

Objects from the Class

Objects are usually extracted from a Module using the dollar extractor.

C++Constructor-class 5

Slots

```
.Data: mangled name of the class
pointer: external pointer to the internal infomation
module: external pointer to the module
fields: list of C++Field objects
constructors: list of C++Constructor objects
methods: list of C++OverloadedMethods objects
generator the generator object for the class
docstring description of the class
typeid unmangled typeid of the class
enums enums of the class
parents names of the parent classes of this class
```

Methods

```
show signature(object = "C++Class"): prints the class.
$ signature(object = "C++Class"): ...
```

```
C++Constructor-class Class "C++Constructor"
```

Description

Representation of a C++ constructor

Extends

```
Class "envRefClass", directly. Class ".environment", by class "envRefClass", distance 2. Class "refClass", by class "envRefClass", distance 2. Class "environment", by class "envRefClass", distance 3, with explicit coerce. Class "refObject", by class "envRefClass", distance 3.
```

Fields

```
pointer: pointer to the internal structure that represent the constructor class_pointer: pointer to the internal structure that represent the associated C++ class nargs: Number of arguments the constructor expects signature: C++ signature of the constructor docstring: Short description of the constructor
```

6 C++Function-class

C++Field-class

Class "C++Field"

Description

Metadata associated with a field of a class exposed through Rcpp modules

Fields

```
pointer: external pointer to the internal (C++) object that represents fields cpp_class: (demangled) name of the C++ class of the field read_only: Is this field read only class_pointer: external pointer to the class this field is from.
```

Methods

No methods defined with class "C++Field" in the signature.

See Also

The fields slot of the C++Class class is a list of C++Field objects

Examples

```
showClass("C++Field")
```

C++Function-class

Class "C++Function"

Description

Internal C++ function

Objects from the Class

Objects can be created by the Rcpp::InternalFunction class from the Rcpp library

Slots

```
. Data: R function that calls back to the internal function
```

pointer: External pointer to a C++ object poiting to the function

docstring: Short documentation for the function

signature: C++ signature

C++Object-class 7

Extends

Class "function", from data part. Class "OptionalFunction", by class "function", distance 2. Class "PossibleMethod", by class "function", distance 2.

Methods

```
show signature(object = "C++Function"): print the object
```

Examples

```
showClass("C++Function")
```

C++Object-class

c++ *internal objects*

Description

C++ internal objects instanciated from a class exposed in an Rcpp module

Objects from the Class

This is a virtual class. Actual C++ classes are subclasses.

Methods

```
$ signature(x = "C++Object"): invokes a method on the object, or retrieves the value of a
property
```

```
$<- signature(x = "C++Object"): set the value of a property
```

```
show signature(object = "C++Object"): print the object
```

C++OverloadedMethods-class

 $Class\ "C++OverloadedMethods"$

Description

Set of C++ methods

Extends

```
Class "envRefClass", directly. Class ".environment", by class "envRefClass", distance 2. Class "refClass", by class "envRefClass", distance 2. Class "environment", by class "envRefClass", distance 3, with explicit coerce. Class "refObject", by class "envRefClass", distance 3.
```

8 compileAttributes

Fields

pointer: Object of class externalptr pointer to the internal structure that represents the set of methods

class_pointer: Object of class externalptr pointer to the internal structure that models the related class

compileAttributes

Compile Rcpp Attributes for a Package

Description

Scan the source files within a package for attributes and generate code as required. Generates the bindings required to call C++ functions from R for functions adorned with the Rcpp::export attribute.

Usage

```
compileAttributes(pkgdir = ".", verbose = getOption("verbose"))
```

Arguments

pkgdir Directory containing the package to compile attributes for (defaults to the cur-

rent working directory).

verbose TRUE to print detailed information about generated code to the console.

Details

The source files in the package directory given by pkgdir are scanned for attributes and code is generated as required based on the attributes.

For C++ functions adorned with the Rcpp::export attribute, the C++ and R source code required to bind to the function from R is generated and added (respectively) to src/RcppExports.cpp or R/RcppExports.R.

In order to access the declarations for custom Rcpp::as and Rcpp::wrap handlers the compileAttributes function will also call any inline plugins available for packages listed in the LinkingTo field of the DESCRIPTION file.

Value

Returns (invisibly) a character vector with the paths to any files that were updated as a result of the call.

cppFunction 9

Note

The compileAttributes function deals only with exporting C++ functions to R. If you want the functions to additionally be publicly available from your package's namespace another step may be required. Specifically, if your package NAMESPACE file does not use a pattern to export functions then you should add an explicit entry to NAMESPACE for each R function you want publicly available.

In addition to exporting R bindings for C++ functions, the compileAttributes function can also generate a direct C++ interface to the functions using the Rcpp::interfaces attribute.

See Also

```
Rcpp::export, Rcpp::interfaces
```

Examples

```
## Not run:
# Compile attributes for package in the current working dir
compileAttributes()
## End(Not run)
```

cppFunction

Define an R Function with a C++ Implementation

Description

Dynamically define an R function with C++ source code. Compiles and links a shared library with bindings to the C++ function then defines an R function that uses .Call to invoke the library.

Usage

Arguments

code	Source code for the function definition.
depends	Character vector of packages that the compilation depends on. Each package listed will first be queried for an inline plugin to determine header files to include. If no plugin is defined for the package then a header file based the package's name (e.g. PkgName.hpp) will be included.
plugins	Character vector of inline plugins to use for the compliation.
includes	Character vector of user includes (inserted after the includes provided by depends).
env	The environment in which to define the R function. May be NULL in which case the defined function can be obtained from the return value of cppFunction.

10 cppFunction

rebuild Force a rebuild of the shared library.

showOutput TRUE to print R CMD SHLIB output to the console.

verbose TRUE to print detailed information about generated code to the console.

Details

Functions defined using cppFunction must have return types that are compatible with Rcpp::wrap and parameter types that are compatible with Rcpp::as.

The shared library will not be rebuilt if the underlying code has not changed since the last compila-

Value

An R function that uses .Call to invoke the underlying C++ function.

Note

You can also define R functions with C++ implementations using the sourceCpp function, which allows you to separate the C++ code into it's own source file. For many use cases this is an easier and more maintainable approach.

See Also

```
sourceCpp, evalCpp
```

Examples

```
## Not run:
cppFunction(
 'int fibonacci(const int x) {
 if (x == 0) return(0);
 if (x == 1) return(1);
 return (fibonacci(x - 1)) + fibonacci(x - 2);
 }')
cppFunction(depends = "RcppArmadillo",
 'List fastLm(NumericVector yr, NumericMatrix Xr) {
 int n = Xr.nrow(), k = Xr.ncol();
 arma::mat X(Xr.begin(), n, k, false);
 arma::colvec y(yr.begin(), yr.size(), false);
 arma::colvec coef = arma::solve(X, y);
 arma::colvec resid = y - X*coef;
 double sig2 = arma::as_scalar(arma::trans(resid)*resid/(n-k) );
 arma::colvec stderrest = arma::sqrt(
 sig2 * arma::diagvec(arma::inv(arma::trans(X)*X)));
```

demangle 11

demangle

c++ type information

Description

demangle gives the demangled type, sizeof its size (in bytes).

Usage

```
demangle(type = "int", ...)
sizeof(type = "int", ...)
```

Arguments

type The type we want to demangle... Further argument for cppFunction

Details

The following function is compiled and invoked:

```
SEXP demangle_this_type(){
 typedef
 return wrap( DEMANGLE(type) ) ;
}

SEXP sizeof_this_type(){
 typedef
 return wrap( sizeof(type) ) ;
}
```

DEMANGLE is a macro in 'Rcpp' that does the work.

12 dependsAttribute

Value

The demangled type, as a string.

Note

We only know how to demangle with gcc. If you know how to demangle types with your compiler, let us know.

Author(s)

Romain François <romain@r-enthusiasts.com>

References

See this chapter from the GNU C++ library manual.

See Also

cppFunction is used to compile the function demangle creates.

Examples

```
## Not run:
 demangle( "int64_t" )
 demangle( "uint64_t" )

demangle( "NumericVector" )
 demangle( "std::map<std::string,double>" )

sizeof( "long" )
 sizeof( "long long" )

## End(Not run)
```

dependsAttribute

Rcpp::depends Attribute

Description

The Rcpp::depends attribute is added to a C++ source file to indicate that it has a compilation dependency on one or more other packages. For example:

```
// [[Rcpp::depends(RcppArmadillo)]]
```

Arguments

... Packages which the source file depends on for compilation

evalCpp 13

Details

The Rcpp::depends attribute is used by the implementation of the sourceCpp function to correctly setup the build environment for R CMD SHLIB.

The include directories of the specified packages are added to the CLINK_CPPFLAGS environment variable. In addition, if the referenced package provides an inline plugin it is called to determine additional environment variables required to successfully build.

Note

The Rcpp::depends attribute is specified using a syntax compatible with the new generalized attributes feature of the C++11 standard. Note however that since this feature is not yet broadly supported by compilers it needs to be specified within a comment (see examples below).

See Also

```
sourceCpp
```

Examples

```
## Not run:
// [[Rcpp::depends(RcppArmadillo)]]
// [[Rcpp::depends(Matrix, RcppGSL)]]
## End(Not run)
```

evalCpp

Evaluate a C++ Expression

Description

Evaluates a C++ expression. This creates a C++ function using cppFunction and calls it to get the result.

Usage

14 exportAttribute

Arguments

code C++ expression to evaluate
names names of the macros we want to test
depends see cppFunction
includes see cppFunction
rebuild see cppFunction
showOutput see cppFunction
verbose see cppFunction

Value

The result of the evaluated C++ expression.

Note

The result type of the C++ expression must be compatible with Rcpp::wrap.

See Also

```
sourceCpp, cppFunction
```

Examples

```
## Not run:
evalCpp( "__cplusplus" )
evalCpp( "std::numeric_limits<double>::max()" )
areMacrosDefined( c("__cplusplus", "HAS_TR1" ) )
## End(Not run)
```

exportAttribute

Rcpp::export Attribute

Description

The Rcpp::export attribute is added to a C++ function definition to indicate that it should be made available as an R function. The sourceCpp and compileAttributes functions process the Rcpp::export attribute by generating the code required to call the C++ function from R.

Arguments

name

Specify an alternate name for the generated R function (optional, defaults to the name of the C++ function if not specified).

exportAttribute 15

Details

Functions marked with the Rcpp::export attribute must meet several conditions to be correctly handled:

- 1. Be defined in the global namespace (i.e. not within a C++ namespace declaration).
- 2. Have a return type that is either void or compatible with Rcpp::wrap and parameter types that are compatible with Rcpp::as (see sections 3.1 and 3.2 of the *Rcpp-introduction* vignette for more details).
- 3. Use fully qualified type names for the return value and all parameters. However, Rcpp types may appear without the namespace qualifier (i.e. DataFrame is okay as a type name but std::string must be specified fully).

If default argument values are provided in the C++ function definition then these defaults are also used for the exported R function. For example, the following C++ function:

```
DataFrame readData(
 CharacterVector file,
 CharacterVector exclude = CharacterVector::create(),
 bool fill = true)

Will be exported to R as:
function (file, exclude = character(0), fill = TRUE)
```

Note that C++ rules for default arguments still apply: they must occur consecutively at the end of the function signature and unlike R can't rely on the values of other arguments.

Note

When a C++ function has export bindings automatically generated by the compileAttributes function, it can optionally also have a direct C++ interface generated using the Rcpp::interfaces attribute.

The Rcpp::export attribute is specified using a syntax compatible with the new generalized attributes feature of the C++11 standard. Note however that since this feature is not yet broadly supported by compilers it needs to be specified within a comment (see examples below).

See Also

```
sourceCpp and compileAttributes
```

Examples

```
## Not run:
#include <Rcpp.h>
using namespace Rcpp;
// [[Rcpp::export]]
```

16 exposeClass

```
int fibonacci(const int x) {
 if (x == 0) return(0);
 if (x == 1) return(1);
 return (fibonacci(x - 1)) + fibonacci(x - 2);
}
// [[Rcpp::export("convolveCpp")]]
NumericVector convolve(NumericVector a, NumericVector b) {
 int na = a.size(), nb = b.size();
  int nab = na + nb - 1;
  NumericVector xab(nab);
 for (int i = 0; i < na; i++)
 for (int j = 0; j < nb; j++)
 xab[i + j] += a[i] * b[j];
 return xab;
}
## End(Not run)
```

exposeClass

Create an Rcpp Module to Expose a C++ Class in R

Description

The arguments specify a C++ class and some combination of constructors, fields and methods to be shared with R by creating a corresponding reference class in R. The information needed in the call to exposeClass() is the simplest possible in order to create a C++ module for the class; for example, fields and methods in this class need only be identified by their name. Inherited fields and methods can also be included, but more information is needed. The function writes a C++ source file, containing a module definition to expose the class to R, plus one line of R source to create the corresponding reference class.

Usage

```
exposeClass(class, constructors = , fields = , methods = , file = ,
 header = , module = , CppClass = class, readOnly = , rename = ,
 Rfile = TRUE)
```

Arguments

class

The name of the class in R. By default, this will be the same as the name of the class in C++, unless argument CppClass is supplied.

17 exposeClass

constructors A list of the signatures for any of the class constructors to be called from R.

Each element of the list gives the data types in C++ for the arguments to the

corresponding constructor. See Details and the example.

fields, methods

The vector of names for the fields and for the methods to be exposed in R. For inherited fields and methods, type information needs to be supplied; see the

section "Inherited Fields and Methods".

file Usually, the name for the file on which to write the C++ code, by default paste0(CppClass, "Module.cp

> If the current working directory in R is the top-level directory for a package, the function writes the file in the "src" subdirectory. Otherwise the file is written

in the working directory.

The argument may also be a connection, already open for writing.

header Whatever lines of C++ header information are needed to include the definition

of the class. Typically this includes a file from the package where we are writing

the module definition, as in the example below.

module The name for the Rcpp module, by default paste0("class_", CppClass).

CppClass The name for the class in C++. By default and usually, the intended class name

readOnly Optional vector of field names. These fields will be created as read-only in the

interface.

Optional named character vector, used to name fields or methods differently rename

> in R from their C++ name. The elements of the vector are the C++ names and the corresponding elements of names (rename) the desired names in R. So

c(.age = "age") renames the C++ field or method age as .age.

Rfile Controls the writing of a one-line R command to create the reference class

> corresponding to the C++ module information. By default, this will be a file pasteO(class, "Class.R"). If the working directory is an R package source directory, the file will be written in the R subdirectory, otherwise in the working

directory itself.

Supplying a character string substitutes that file name for the default.

The argument may also be a connection open for writing or FALSE to suppress

writing the R source altogether.

Details

The file created by the call to these functions only depends on the information in the C++ class supplied. This file is intended to be part of the C++ source for an R package. The file only needs to modified when the information changes, either because the class has changed or because you want to expose different information to R. In that case you can either recall exposeClass() or edit the C++ file created.

The Rcpp Module mechanism has a number of other optional techniques, not covered by exposeClass(). These should be entered into the C++ file created. See the "rcpp-modules" vignette with the package for current possibilities.

For fields and methods specified directly in the C++ class, the fields and method arguments to exposeClass() are character vectors naming the corresponding members of the class. For module 18 exposeClass

construction, the data types of directly specified fields and of the arguments for the methods are not needed.

For *inherited* fields or methods, data type information is needed. See the section "Inherited Fields and Methods".

For exposing class constructors, the module needs to know the signatures of the constructors to be exposed; each signature is a character vector of the corresponding C++ data types.

Value

Nothing, called for its side effect.

Inherited Fields and Methods

If the C++ class inherits from one or more other classes, the standard Rcpp Module mechanism can not be used to expose inherited fields or methods. An indirect mechanism is used, generating free functions in C++ to expose the inherited members in R.

This mechanism requires data type information in the call to exposeClass(). This is provided by naming the corresponding element of the fields or methods argument with the name of the member. The actual element of the fields argument is then the single data type of the field.

For the methods argument the argument will generally need to be a named list. The corresponding element of the list is the vector of data types for the return value and for the arguments, if any, to the method. For example, if C++ method foo() took a single argument of type NumericVector and returned a value of type long, the methods argument would be list(foo = c("long", "NumericVector")).

See the second example below.

Author(s)

John Chambers

See Also

setRcppClass, which must be called from some R source in the package.

Examples

```
## Not run:
### Given the following C++ class, defined in file PopBD.h,
### the call to exposeClass() shown below will write a file
### src/PopBDModule.cpp containing a corresponding module definition.
###
 class PopBD {
###
 public:
 PopBD(void);
###
###
 PopBD(NumericVector initBirth, NumericVector initDeath);
###
 std::vector<double> birth;
###
###
 std::vector<double> death;
###
 std::vector<int> lineage;
###
 std::vector<long> size;
###
 void evolve(int);
```

formals<-methods

```
###
###
 };
### A file R/PopBDClass.R will be written containing the one line:
### PopBD <- setRcppClass("PopBD")</pre>
###
### The call below exposes the lineage and size fields, read-only,
### and the evolve() method.
exposeClass("PopBD",
 constructors =
 list("", c("NumericVector", "NumericVector")),
 fields = c("lineage", "size"),
 methods = "evolve",
 header = '#include "PopBD.h"',
 readOnly = c("lineage", "size"))
### Example with inheritance: the class PopCount inherits from
### the previous class, and adds a method table(). It has the same
### constructors as the previous class.
### To expose the table() method, and the inherited evolve() method and size field:
exposeClass("PopCount",
 constructors =
 list("", c("NumericVector", "NumericVector")),
 fields = c(size = "std::vector<long>"),
 methods = list("table", evolve = c("void", "int")),
 header = '#include "PopCount.h"',
 readOnly = "size")
## End(Not run)
```

formals<--methods

Set the formal arguments of a C++ function

Description

Set the formal arguments of a C++ function

Methods

```
signature(fun = "C++Function") Set the formal arguments of a C++ function
```

20 interfacesAttribute

interfacesAttribute Rcpp::interfaces Attribute

Description

The Rcpp::interfaces attribute is added to a C++ source file to specify which languages to generate bindings for from exported functions. For example:

```
// [[Rcpp::interfaces(r, cpp)]]
```

Arguments

... Interfaces to generate for exported functions within the source file. Valid values are r and cpp, and more than one interface can be specified.

Details

The Rcpp::interfaces attribute is used to determine which bindings to generate for exported functions. The default behavior if no Rcpp::interfaces attribute is specified is to generate only an R interface.

When cpp bindings are requested code is generated as follows:

- 1. Bindings are generated into a header file located in the inst/include directory of the package using the naming convention *PackageName_RcppExports.h*
- 2. If not already present, an additional header file named *PackageName.h* is also generated which in turn includes the Rcpp exports header.
 - In the case that you already have a *PackageName.h* header for your package then you can manually add an include of the Rcpp exports header to it to make the exported functions available to users of your package.
- 3. The generated header file allows calling the exported C++ functions without any linking dependency on the package (this is based on using the R_RegisterCCallable and R_GetCCallable functions).
- 4. The exported functions are defined within a C++ namespace that matches the name of the package.

For example, an exported C++ function foo could be called from package MyPackage as follows:

```
// [[Rcpp::depends(MyPackage)]]
#include <MyPackage.h>
void foo() {
 MyPackage::bar();
}
```

LdFlags 21

The above example assumes that the sourceCpp function will be used to compile the code. If rather than that you are building a package then you don't need to include the Rcpp::depends attribute, but instead should add an entry for the referenced package in the Depends and LinkingTo fields of your package's DESCRIPTION file.

Note

If a file by the name of *PackageName.h* that wasn't generated by compileAttributes already exists in in the inst/include directory then it will not be overwritten (rather, an error will occur).

A static naming scheme for generated header files and namespaces is used to ensure consistent usage semantics for clients of exported cpp interfaces. Packages that wish to export more complex interfaces or additional C++ types are therefore typically better off not using this mechanism.

The Rcpp::interfaces attribute is specified using a syntax compatible with the new generalized attributes feature of the C++11 standard. Note however that since this feature is not yet broadly supported by compilers it needs to be specified within a comment (see examples below).

See Also

```
compileAttributes, Rcpp::export, Rcpp::depends
```

Examples

```
## Not run:
// [[Rcpp::interfaces(r, cpp)]]
## End(Not run)
```

LdFlags

Provide Rcpp Linker Flags

Description

LdFlags and RcppLdFlags return the required flags and options for the system linker. This allows portable use of **Rcpp** as package location as well as operating-system specific details are abstracted away behind the interface of this function.

LdFlags is commonly called from the files Makevars (or Makevars.win) rather than in an interactive session.

Usage

```
LdFlags(static=staticLinking())
RcppLdFlags(static=staticLinking())
```

22 loadModule

Arguments

static

A boolean determining use of static (as opposed to dynamic) linking; defaults to using the staticLinking() function which defaults to FALSE on Linux, and TRUE if the operating system is different from Linux.

Details

Thee functions are not meant to used interactively, and are intended solely for use by the build tools.

Value

A character vector suitable by use by the system linker in order to create a library based on **Rcpp**.

Author(s)

Dirk Eddelbuettel and Romain Francois

References

Dirk Eddelbuettel and Romain Francois (2011). **Rcpp**: Seamless R and C++ Integration. *Journal of Statistical Software*, **40(8)**, 1-18. URL http://www.jstatsoft.org/v40/i08/ and available as vignette("Rcpp-introduction").

See Also

The vignette 'Rcpp-package' has more details.

loadModule

Load an Rcpp Module into a Package

Description

One or more calls to loadModule will be included in the source code for a package to load modules and optionally expose objects from them. The actual extraction of the module takes place at load time.

Usage

```
loadModule(module, what = , loadNow, env =)
```

loadModule 23

Arguments

module The name of the C++ module to load. The code for the module should be in the

same package as the R call to loadModule.

what The objects to expose in the package's namespace corresponding to objects in

the module. By default, nothing is exposed.

The special value TRUE says to load all the objects in the module that have syntactically standard R names (which all objects in a module will normally have).

Otherwise, if supplied this should be a character vector, the elements being objects defined in the module. The vector can have a names attribute, in which case the non-empty names will be used to rename the objects; otherwise, the name of the object in the package namespace will be the same as the name in

the C++ module.

loadNow, env A logical flag to say whether the load actions should happen now, and the envi-

ronment into which the objects should be inserted. When called from the source

of a package, both of these arguments should usually be omitted.

The value of loadNow will be set by checking the module's status. At package installation time, the module cannot be started, in which case a load action (see

setLoadAction) is scheduled to do the actual module load.

The value of env will default to the package's namespace.

Details

If the purpose of loading the module is to define classes based on C++ classes, see setRcppClass(), which does the necessary module loading for you.

When the module can be started (at namespace load time), the function Module() returns an environment with a description of the module's contents. Function loadModule() saves this as a metadata object in the package namespace. Therefore multiple calls to loadModule() are an efficient way to extract different objects from the module.

Requesting an object that does not exist in the module produces a warning.

Since assignments from the call cannot take place until namespace loading time, any computations using the objects must also be postponed until this time. Use load actions (setLoadAction) and make sure that the load action is specified after the call to loadModule().

Value

If the load takes place, the module environment is returned. Usually however the function is called for its side effects.

Note

This function requires version 2.15.0 of R or later, in order to use load actions, introduced in that version. See the note in the help page for setRcppClass() for details.

Author(s)

John Chambers

24 Module

See Also

```
setRcppClass() to avoid the explicit call.
loadRcppModules() for a shotgun procedure to load all modules.
```

Examples

```
## Not run:
loadModule("yada", TRUE) # load all the objects from module "yada"
## End(Not run)
```

loadRcppModules

Loads Rcpp modules on package startup

Description

Function to simplify loading Rcpp modules contained in a package. This function must be called from the .onLoad function of a package. It uses the RcppModules field of the package DESCRIPTION file to query the names of the modules that the package should export, loads each module, and populate each module into the package NAMESPACE.

Usage

```
loadRcppModules(direct=TRUE)
```

Arguments

direct

if TRUE the content of the module is exposed in the namespace. Otherwise, the module is exposed.

See Also

populate

Module

Retrieves an Rcpp module

Description

Retrieves an Rcpp module from a dynamic library, usually associated with a package.

Usage

```
Module(module, PACKAGE = , where = , mustStart = )
```

Module-class 25

Arguments

module Name of the module, as declared in the RCPP_MODULE macro internally

PACKAGE Passed to getNativeSymbolInfo

where When the module is loaded, S4 classes are defined based on the internal classes.

This argument is passed to setClass

mustStart TODO

Value

An object of class Module collecting functions and classes declared in the module.

Module-class Rcpp modules

Description

Collection of internal c++ functions and classes exposed to R

Objects from the Class

modules are created by the link{Module} function

Methods

```
$ signature(x = "Module"): extract a function or a class from the module.
prompt signature(object = "Module"): generates skeleton of a documentation for a Module.
show signature(object = "Module"): summary information about the module.
initialize signature(.Object = "Module"): ...
```

See Also

The Module function

26 pluginsAttribute

pluginsAttribute

Rcpp::plugins Attribute

Description

The Rcpp::plugins attribute is added to a C++ source file to specify the inline plugins that should be used in the compilation.

```
// [[Rcpp::plugins(plugin1, plugin2)]]
```

Arguments

.. Plugins to add to the compilation.

Details

Plugins must be registered using the registerPlugin function.

When included within a sourceCpp translation unit, the configuration-related fields of the plugin (e.g. env and LinkingTo) are utilized, however the code-generation fields (e.g. includes and body) are not.

Note

Rcpp includes a built-in cpp11 plugin that adds the flags required to enable C++11 features in the compiler.

See Also

```
registerPlugin
```

Examples

```
## Not run:
// [[Rcpp::plugins(cpp11)]]
// [[Rcpp::export]]
int useCpp11() {
 auto x = 10;
 return x;
}
## End(Not run)
```

populate 27

populate

Populates a namespace or an environment with the content of a module

Description

Populates a namespace or an environment with the content of a module

Usage

```
populate(module, env)
```

Arguments

module Rcpp module

env environment or namespace

Rcpp.package.skeleton Create a skeleton for a new package depending on Rcpp

Description

Rcpp.package.skeleton automates the creation of a new source package that intends to use features of Rcpp.

It is based on the package.skeleton function which it executes first.

Usage

```
Rcpp.package.skeleton(name = "anRpackage", list = character(),
environment = .GlobalEnv, path = ".", force = FALSE,
code_files = character(), cpp_files = character(),
example_code = TRUE, attributes = TRUE, module = FALSE,
author = "Who wrote it",
maintainer = if(missing( author)) "Who to complain to" else author,
email = "yourfault@somewhere.net",
license = "What Licence is it under ?"
)
```

Arguments

```
name See package.skeleton
list See package.skeleton
environment See package.skeleton
path See package.skeleton
force See package.skeleton
```

code_files See package.skeleton

cpp_files A character vector with the paths to C++ source files to add to the package.

example_code If TRUE, example c++ code using Rcpp is added to the package.

attributes If TRUE, example code makes use of Rcpp attributes.

module If TRUE, an example Module is added to the skeleton.

author Author of the package.

maintainer Maintainer of the package.

email Email of the package maintainer.

license License of the package.

Details

In addition to package.skeleton:

The 'DESCRIPTION' file gains a Depends line requesting that the package depends on Rcpp and a LinkingTo line so that the package finds Rcpp header files.

The 'NAMESPACE', if any, gains a useDynLib directive.

The 'src' directory is created if it does not exists and a 'Makevars' file is added setting the environment variables 'PKG_LIBS' to accommodate the necessary flags to link with the Rcpp library.

If cpp_files are provided then they will be copied to the 'src' directory.

If the example_code argument is set to TRUE, example files 'rcpp_hello_world.h' and 'rcpp_hello_world.cpp' are also created in the 'src'. An R file 'rcpp_hello_world.R' is expanded in the 'R' directory, the rcpp_hello_world function defined in this files makes use of the C++ function 'rcpp_hello_world' defined in the C++ file. These files are given as an example and should eventually by removed from the generated package.

If the attributes argument is TRUE, then rather than generate the example files as described above, a single 'rcpp_hello_world.cpp' file is created in the 'src' directory and it's attributes are compiled using the compileAttributes function, so files 'RcppExports.R' and 'RcppExports.cpp' are generated as well.

If the module argument is TRUE, a sample Rcpp module will be generated as well.

Value

Nothing, used for its side effects

References

Read the Writing R Extensions manual for more details.

Once you have created a *source* package you need to install it: see the *R Installation and Administration* manual, INSTALL and install.packages.

See Also

package.skeleton

RcppUnitTests 29

Examples

```
## Not run:
# simple package
Rcpp.package.skeleton( "foobar" )

# package using attributes
Rcpp.package.skeleton( "foobar", attributes = TRUE )

# package with a module
Rcpp.package.skeleton( "testmod", module = TRUE )

# the Rcpp-package vignette
vignette( "Rcpp-package" )

# the Rcpp-modules vignette for information about modules
vignette( "Rcpp-modules" )
```

RcppUnitTests

Rcpp: unit tests results

Description

Unit tests results for package Rcpp.

Unit tests are run automatically at build time and reports are included in the 'doc' directory as html or text.

Details

See Also

Examples

```
# unit tests are in the unitTests directory of the package
list.files( system.file("unitTests", package = "Rcpp" ),
pattern = "^runit", full = TRUE )

# trigger the unit tests preparation, follow printed instructions
# on how to run them
## Not run:
source( system.file("unitTests", "runTests.R", package = "Rcpp" ) )
## End(Not run)
```

30 setRcppClass

registerPlugin

Register an inline plugin

Description

Register an inline plugin for use with sourceCpp or cppFunction. Inline plugins are functions that return a list with additional includes, environment variables, and other compilation context.

Usage

```
registerPlugin(name, plugin)
```

Arguments

name Name of the inline plugin plugin Inline plugin function

Details

Plugins can be added to sourceCpp compilations using the Rcpp::plugins attribute.

See Also

```
Rcpp::plugins
```

setRcppClass

Create a Class Extending a C++ Class

Description

These routines create a class definition in R for an exposed C++ class, setting up and executing a load action to incorporate the C++ pointer information. Neither function should normally need to be called directly; for most applications, a call to exposeClass() will create both C++ and R code files to expose the C++ class.

Usage

setRcppClass 31

Arguments

Class The name for the new class.

CppClass The C++ class defined in the C++ code for the package that this class extends.

By default, the same as Class.

module The Rcpp module in which the class is defined. The module does not have to

be loaded separately; setRcppClass() will arrange to load the module. By

default, "class_" followed by the C++ class name.

If exposeClass() has been called, the necessary module code will have been

written in the src directory of the package.

fields, contains, methods

Additional fields, superclasses and method definitions in R that extend the C++

class. These arguments are passed on to setRefClass().

saveAs Save a generator object for the class in the package's namespace under this

name. By default, the generator object has the name of the class. To avoid

saving any generator object, supply this argument as NULL.

(This argument is currently needed because the actual class definition must take place at package load time, to include C++ pointer information. Therefore the value returned by setRcppClass() when called during package installation is not the generator object returned by setRefClass(). We may be able to hack

around this problem in the future.)

where The environment in which to save the class definition. By default, will be the

namespace of the package in which the setRcppClass() call is included.

... Arguments, if any, to pass on to setRefClass().

Details

The call to these functions normally appears in the source code for a package; in particular, a call is written in an R source file when exposeClass() is called.

R code for this class or (preferably) a subclass can define new fields and methods for the class. Methods for the R class can refer to methods and fields defined in C++ for the C++ class, if those have been exposed.

The fields and methods defined can include overriding C++ fields or methods. Keep in mind, however, that R methods can refer to C++ fields and methods, but not the reverse. If you override a C++ field or method, you essentially need to revise all code that refers to that field or method. Otherwise, the C++ code will continue to use the old C++ definition.

Value

At load time, a generator for the new class is created and stored according to the saveAs argument, typically under the name of the class.

The value returned at installation time is a dummy. Future revisions of the function may allow us to return a valid generator at install time. We recommend using the standard style of assigning the value to the name of the class, as one would do with setRefClass.

32 sourceCpp

Note

This function and function loadModule() require version 2.15.0 of R or later, in order to use load actions, introduced in that version.

A subtle way this can fail is by somehow loading a legitimate binary version of your package (installed under a valid version of R) into a session with an older R. In this case the load actions created in the binary package will simply not be called. None of the modules will be loaded and none of the classes created.

If your symptom is that classes or other objects from modules don't exist, check the R version.

Author(s)

John Chambers

Examples

```
## Not run:
setRcppClass("World",
 module = "yada",
 fields = list(more = "character"),
 methods = list(
 test = function(what) message("Testing: ", what, "; ", more)),
 saveAs = "genWorld"
 )
## End(Not run)
```

sourceCpp

Source C++ Code from a File or String

Description

sourceCpp parses the specified C++ file or source code and looks for functions marked with the Rcpp::export attribute and RCPP_MODULE declarations. A shared library is then built and its exported functions and Rcpp modules are made available in the specified environment.

Usage

Arguments

file	A character string giving the path name of a file	
code	A character string with source code. If supplied, the code is taken from this string instead of a file.	
env	Environment where the R functions and modules should be made available.	

sourceCpp 33

rebuild Force a rebuild of the shared library.

showOutput TRUE to print R CMD SHLIB output to the console.

verbose TRUE to print detailed information about generated code to the console.

Details

If the code parameter is provided then the file parameter is ignored.

Functions exported using sourceCpp must meet several conditions, including being defined in the global namespace and having return types that are compatible with Rcpp::wrap and parameter types that are compatible with Rcpp::as. See the Rcpp::export documentation for more details.

Content of Rcpp Modules will be automatically loaded into the specified environment using the Module and populate functions.

If the source file has compilation dependencies on other packages (e.g. **Matrix**, **RcppArmadillo**) then an Rcpp::depends attribute should be provided naming these dependencies.

It's possible to embed chunks of R code within a C++ source file by including the R code within a block comment with the prefix of /*** R. For example:

```
/*** R
# Call the fibonacci function defined in C++
fibonacci(10)
*/
```

Multiple R code chunks can be included in a C++ file. R code is sourced after the C++ compliation is completed so all functions and modules will be available to the R code.

Value

Returns (invisibly) a list with two elements:

functions Names of exported functions modules Names of Rcpp modules

Note

The sourceCpp function will not rebuild the shared library if the source file has not changed since the last compilation.

The sourceCpp function is designed for compiling a standalone source file whose only dependencies are R packages. If you are compiling more than one source file or have external dependencies then you should create an R package rather than using sourceCpp. Note that the Rcpp::export attribute can also be used within packages via the compileAttributes function.

If you are sourcing a C++ file from within the src directory of a package then the package's LinkingTo dependencies, inst/include, and src directories are automatically included in the compilation.

34 sourceCpp

If no Rcpp::export attributes or RCPP_MODULE declarations are found within the source file then a warning is printed to the console. You can disable this warning by setting the rcpp.warnNoExports option to FALSE.

See Also

```
Rcpp::export, Rcpp::depends, cppFunction, evalCpp
```

Examples

```
## Not run:
sourceCpp("fibonacci.cpp")
sourceCpp(code='
 #include <Rcpp.h>

// [[Rcpp::export]]
int fibonacci(const int x) {
 if (x == 0) return(0);
 if (x == 1) return(1);
 return (fibonacci(x - 1)) + fibonacci(x - 2);
}'
)

## End(Not run)
```

Index

*Topic classes	<pre>\$<-,C++Object-method(C++Object-class),</pre>	
C++Class-class, 4	7	
C++Constructor-class, 5		
C++Field-class, 6	areMacrosDefined(evalCpp), 13	
C++Function-class, 6	Cucloss 6	
C++Object-class, 7	C++Class, 6 C++Class-class, 4	
C++OverloadedMethods-class, 7	C++Constructor, 5	
exposeClass, 16	C++Constructor-class, 5	
Module-class, 25	C++Field, 5	
setRcppClass, 30	C++Field-class, 6	
*Topic interface	C++Function-class, 6	
LdFlags, 21	C++Object-class, 7	
loadRcppModules, 24	C++OverloadedMethods, 5	
Rcpp-package, 3	C++OverloadedMethods-class, 7	
*Topic manip	compileAttributes, 8, 14, 15, 21, 28, 33	
populate, 27	cppFunction, 9, 11–14, 30, 34	
*Topic methods	opp. uo.; , , , , , , , , , , , , , , , , , , ,	
.DollarNames-methods,4	demangle, 11	
formals <methods, 19<="" td=""><td>dependsAttribute, 12</td></methods,>	dependsAttribute, 12	
*Topic programming		
demangle, 11	environment, $5, 7, 9$	
exposeClass, 16	envRefClass, 5, 7	
LdFlags, 21	evalCpp, <i>10</i> , 13, <i>34</i>	
loadModule, 22	exportAttribute, 14	
Module, 24	exposeClass, 16, 30, 31	
Rcpp-package, 3	formales Culturation mathed	
Rcpp.package.skeleton, 27	formals<-,C++Function-method	
RcppUnitTests, 29	(formals <methods), 19<br="">formals<methods, 19<="" td=""></methods,></methods),>	
.DollarNames,ANY-method	function, 7	
(.DollarNames-methods), 4	runction, /	
.DollarNames,C++Object-method	<pre>getNativeSymbolInfo, 25</pre>	
(.DollarNames-methods), 4	gethativesymbolim 0, 25	
.DollarNames,Module-method	initialize, Module-method	
(.DollarNames-methods), 4	(Module-class), 25	
.DollarNames-methods, 4	inline plugin, $9, 13, 30$	
.environment, $5, 7$	inline plugins, $8, 9, 26$	
<pre>\$,C++Class-method(C++Class-class), 4</pre>	INSTALL, 28	
<pre>\$,C++Object-method(C++Object-class),7</pre>	install.packages, 28	
\$, Module-method (Module-class), 25	interfacesAttribute, 20	

36 INDEX

```
LdFlags, 21
loadModule, 22, 32
loadRcppClass (setRcppClass), 30
loadRcppModules, 24, 24
Module, 4, 23, 24, 25, 28, 33
Module-class, 25
OptionalFunction, 7
package.skeleton, 27, 28
pluginsAttribute, 26
populate, 24, 27, 33
PossibleMethod, 7
print.bytes (demangle), 11
prompt, Module-method (Module-class), 25
Rcpp (Rcpp-package), 3
Rcpp-package, 3
Rcpp.package.skeleton, 27
Rcpp::depends, 21, 33, 34
Rcpp::export, 9, 21, 32-34
Rcpp::interfaces, 9, 15
Rcpp::plugins, 30
RcppClass-class (setRcppClass), 30
RcppLdFlags (LdFlags), 21
RcppUnitTests, 29
refClass, 5, 7
refObject, 5, 7
registerPlugin, 26, 30
setClass, 25
setLoadAction, 23
setRcppClass, 18, 23, 24, 30
setRefClass, 31
show, C++Class-method (C++Class-class), 4
show,C++Function-method
 (C++Function-class), 6
show,C++Object-method
 (C++Object-class), 7
show, Module-method (Module-class), 25
sizeof (demangle), 11
sourceCpp, 10, 13-15, 26, 30, 32
```