RserveCLI

An Rserve Client Implementation for CLI/.NET

Oliver M. Haynold

R/Finance 2011

April 2011

An Impedance Mismatch

R

- GNU toolchain
- More at home on *nix
- Dynamic typing
- GNU licenses

.NET/CLI

- .NET or Mono toolchain
- More at home on Windows
- Mostly static typing
- Permissive open source and proprietary licenses

How can we connect the two worlds?

Rserve to the Rescue!

- TCP/IP server to access R remotely
- Important Commands
 - Evaluate expression
 - Move R objects to and from the remote session
 - Move files
- Clients for Java, C++, and PHP
- http://www.rforge.net/Rserve/

All we need is a CLI client!
RserveCLI

A Simple Example

```
using (var s = new RConnection(
 new System.Net.IPAddress(
 new byte[] { 192, 168, 37, 10 }),
 port: 6311,
 user: "ruser", password: "rpwd"))
 // Generate some example data
 var x = Enumerable.Range(1, 20).ToArray();
 var y = (from a in x select (0.5 * a * a) + 2).ToArray();
 // Build an R data frame
 We make a data
 var d = Sexp.MakeDataFrame();
 frame locally
 d["x"] = Sexp.Make(x);
 d["y"] = Sexp.Make(y);
 s["d"] = d;
 Sexp.Make() turns
 Now we send the data
 native data into Sexps
 frame to the R server
```

A Simple Example (2)

```
// Run a linear regression, obtain the summary,
// and print the result
var linearModelSummary = s["summary(lm(y \sim x, d))"];
Console.WriteLine(linearModelSummary.Count);
 Evaluate a
var coefs = linearModelSummary["coefficients"];
 command
var rSquared = (double) linearModelSummary["r.squared"];
Console.WriteLine(
 "y = \{0\} \times + \{1\}. R^2 = \{2,4:F\}\%",
 Sexp typecast to
 coefs[1, 0], coefs[0, 0], rSquared * 100);
 native type
 Sexps can be indexed in
 one or two dimensions, by
 names or by indices
```

A Simple Example (3)

```
// Make a chart and transfer it to the local machine
s.VoidEval("library(ggplot2)");
s.VoidEval("pdf(\"outfile.pdf\")");
 Generate a PDF
s.VoidEval("print(qplot(x,y, data=d))");
 file on the server
s.VoidEval("dev.off()");
using (var f = File.Create("Data Plot.pdf"))
 s.ReadFile("outfile.pdf").CopyTo(f);
 Copy the file to the
 local machine
s.RemoveFile("outfile.pdf");
 Remove the file
 from the server
 >100
```

A Simple Example (4)

```
// Now let's do some linear algebra
var matA = new double[,] {
 { 14, 9, 3 }, { 2, 11, 15 },
 { 0, 12, 17 }, { 5, 2, 3 } };
var matB = new double[,] { { 12, 25 }, { 9, 10 }, { 8, 5 } };
s["a"] = Sexp.Make(matA);
s["b"] = Sexp.Make(matB);
 Comfortable syntax.
Console.WriteLine(s["a %*% b"].ToString());
 Sexp.Make() does the
 Right Thing.
 Sexp.ToString()
 formats Sexps in a
 user-friendly way
 [ 273, 243, 244, 102, 455, 235, 205, 160 ]
```

Try it out!

RserveCLI http://rservecli.codeplex.com/