

Plat du jour

- 1 Appetizers : Some background on R and C++
- 2 Main course : The Rcpp API
- Object : Rcpp sugar
- 4 Coffee : Rcpp modules

R support for C/C++

- R is a C program
- R supports C++ out of the box, just use a .cpp file extension
- R exposes a API based on low level C functions and MACROS.
- R provides several calling conventions to invoke compiled code.

```
SEXP foo( SEXP x1, SEXP x2 ){
...
}
```

```
> .Call( "foo", 1:10, rnorm(10) )
```

.Call example

```
#include <R.h>
#include <Rdefines.h>
extern "C"SEXP vectorfoo(SEXP a, SEXP b) {
  int i. n:
  double *xa, *xb, *xab; SEXP ab;
  PROTECT (a = AS_NUMERIC(a));
  PROTECT(b = AS NUMERIC(b));
  n = LENGTH(a):
  PROTECT(ab = NEW NUMERIC(n));
  xa=NUMERIC_POINTER(a); xb=NUMERIC_POINTER(b);
  xab = NUMERIC POINTER(ab);
  double x = 0.0, y = 0.0;
  for (i=0; i< n; i++) xab[i] = 0.0;
  for (i=0; i< n; i++) {
 x = xa[i]; y = xb[i];
 res[i] = (x < y) ? x*x : -(y*y);
  UNPROTECT (3);
  return (ab);
```

.Call example: character vectors

```
> c( "foo", "bar" )
```

```
#include <R.h>
#include < Rdefines.h>
extern "C"SEXP foobar() {
  SEXP res = PROTECT(allocVector(STRSXP, 2));
  SET STRING ELT ( res, 0, mkChar ( "foo") ) ;
  SET STRING ELT ( res, 1, mkChar ( "bar") ) ;
  UNPROTECT (1);
  return res ;
```

.Call example: calling an R function

```
> eval( call( "rnorm", 3L, 10.0, 20.0 ) )
```

```
#include <R.h>
#include < Rdefines.h>
extern "C"SEXP callback() {
  SEXP call = PROTECT( LCONS( install("rnorm"),
 CONS (ScalarInteger (3),
 CONS (ScalarReal (10.0),
 CONS ( ScalarReal ( 20.0 ), R NilValue )
  ) );
  SEXP res = PROTECT(eval(call, R GlobalEnv));
  UNPROTECT (2) ;
 return res ;
```


- Encapsulation of R objects (SEXP) into C++ classes: Numeric Vector, Integer Vector, ..., Function, Environment, Language, ...
- Conversion from R to C++: as
- Conversion from C++ to R: wrap
- Interoperability with the Standard Template Library (STL)

Rcpp class	R typeof		
Integer(Vector Matrix)	integer vectors and matrices		
Numeric(Vector Matrix)	numeric		
Logical (Vector Matrix)	logical		
Character(Vector Matrix)	character		
Raw(Vector Matrix)	raw		
Complex(Vector Matrix)	complex		
List	list (aka generic vectors)		
Expression(Vector Matrix)	expression		
Environment	environment		
Function	function		
XPtr	externalptr		
Language	language		
S4	S 4		

The Rcpp API : example

```
SEXP foo ( SEXP xs, SEXP ys ) {
 Rcpp::NumericVector xx(xs), yy(ys);
 int n = xx.size();
 Rcpp::NumericVector res( n );
 double x = 0.0, y = 0.0;
 for (int i=0; i<n; i++) {</pre>
 x = xx[i];
 v = vv[i];
 res[i] = (x < y) ? x*x : -(y*y);
 return res ;
```

The Rcpp API : example

```
using namespace Rcpp ;
SEXP bar() {
 std::vector<double> z(10);
 List res = List::create(
 _["foo"] = NumericVector::create(1,2),
 ["bar"] = 3,
 _["bla"] = "yada yada",
 ["blo"] = z
 res.attr("class") = "myclass";
 return res :
```

The Rcpp API: conversion from R to C++

Rcpp::as<T> handles conversion from SEXP to T.

```
template <typename T> T as ( SEXP m sexp)
 throw (not compatible) ;
```

T can be:

- primitive type: int, double, bool, long, std::string
- any type that has a constructor taking a SEXP
- ... that specializes the as template
- ... that specializes the Exporter class template
- containers from the STL

more details in the Rcpp-extending vignette.

The Rcpp API: conversion from C++ to R

Rcpp::wrap<T> handles conversion from T to SEXP.

```
template <typename T>
SEXP wrap( const T& object ) ;
```

T can be:

- primitive type: int, double, bool, long, std::string
- any type that has a an operator SEXP
- ... that specializes the wrap template
- ... that has a nested type called iterator and member functions begin and end
- containers from the STL vector<T>, list<T>, map<string, T>, etc ... (where T is itself wrappable)

more details in the Rcpp-extending vignette.

The Rcpp API: conversion examples

```
typedef std::vector<double> Vec ;
int x_= as<int>(x);
double y_= as<double>( y_) ;
VEC z = as < VEC > (z);
wrap(1); // INTSXP
wrap( "foo") ; //STRSXP
typedef std::map<std::string, Vec> Map ;
Map foo( 10 );
Vec f1(4);
Vec f2(10);
foo.insert( "x", f1 );
foo.insert( "y", f2 );
wrap ( foo ) ; // named list of numeric vectors
```

The Rcpp API: implicit conversion examples

```
Environment env = \dots;
List list = \dots;
Function rnorm( "rnorm") ;
// implicit calls to as
int x = env["x"];
double v = list["v"];
// implicit calls to wrap
rnorm( 100, _["mean"] = 10 );
env["x"] = 3;
env["y"] = "foo";
List::create(1, "foo", 10.0, false);
```


Sugar: motivation

```
int n = x.size();
NumericVector res1( n );
double x = 0.0, y = 0.0;
for ( int i=0; i<n; i++) {
 x_{=} x[i] ; y_{=} y[i] ;
 if ( R_ISNA(x_) | | R_ISNA(y_) ) {
 res1[i] = NA REAL;
 \} else if (x < y)
 res1[i] = x * x;
 } else {
 res1[i] = -(y_* y_);
```

Sugar: motivation

We missed the R syntax:

```
> ifelse( x < y, x*x, -(y*y) )
```

Sugar: motivation

We missed the R syntax:

```
> ifelse( x < y, x*x, -(y*y) )
```

sugar brings it into C++

```
SEXP foo( SEXP xx, SEXP yy) {
 NumericVector x(xx), y(yy);
 return ifelse( x < y, x*x, -(y*y) );
}</pre>
```

Sugar: another example

```
double square( double x) {
  return x*x;
}

SEXP foo( SEXP xx ) {
  NumericVector x(xx);
  return sapply( x, square );
}
```

Sugar: contents

- logical operators: <, >, <=, >=, ==, !=
- arithmetic operators: +, -, *, /
- functions on vectors: abs, all, any, ceiling, diag, diff, exp, head, ifelse, is_na, lapply, pmin, pmax, pow, rep, rep_each, rep_len, rev, sapply, seg along, seg len, sign, tail
- functions on matrices: outer, col, row, lower_tri, upper tri, diag
- statistical functions (dpqr): rnorm, dpois, qlogis, etc ...

More information in the Rcpp-sugar vignette.

Sugar: benchmarks

expression	sugar	R	R / sugar
any(x*y<0)	0.000447	4.86	10867
ifelse($x < y, x * x, -(y * y)$) ifelse($x < y, x * x, -(y * y)$) (*)	1.331 0.832	22.29 21.59	16.74 24.19
sapply(x,square)	0.240	138.71	577.39

Benchmarks performed on OSX SL / R 2.12.0 alpha (64 bit) on a MacBook Pro (i5).

 \star : version includes optimization related to the absence of missing values

Sugar : benchmarks

Benchmarks of the convolution example from Writing R Extensions.

Implementation	Time in millisec	Relative to R API
R API (as benchmark)	218	
Rcpp sugar	145	0.67
NumericVector::iterator	217	1.00
<pre>NumericVector::operator[]</pre>	282	1.29
RcppVector <double></double>	683	3.13

Table: Convolution of x and y (200 values), repeated 5000 times.

Extract from the article Rcpp: Seamless R and C++ integration, accepted for publication in the R Journal.

Rcpp modules


```
const char* hello( const std::string& who ){
 std::string result( "hello ") ;
 result += who ;
 return result.c_str() ;
}

RCPP_MODULE(yada) {
 using namespace Rcpp ;
 function( "hello", &hello ) ;
}
```

```
> yada <- Module( "yada" )
> yada$hello( "world" )
```

```
class World {
public:
 World() : msq("hello"){}
 void set(std::string msg) {
 this->msq = msq;
 std::string greet() {
 return msg;
private:
 std::string msg;
};
void clearWorld( World* w) {
 w->set("");
```

Modules: expose C++ classes to R

C++ side: declare what to expose

```
RCPP_MODULE (yada) {
 using namespace Rcpp;
 class_<World>( "World")
 .method( "greet", &World::greet )
 .method( "set", &World::set )
 .method( "clear", &clearWorld )
```

R side: based on R 2.12.0 reference classes (see

?ReferenceClasses)

```
> World <- yada$World
> w <- new( World )
> w$greet()
[1] "hello"
> w$set( "hello world")
> w$greet()
[1] "hello world"
> w$clear()
> w$greet()
[1] ""
```

Want to learn more?

- Check the vignettes
- Questions on the Rcpp-devel mailing list
- Hands-on training courses
- Commercial support

Romain François Dirk Eddelbuettel

romain@r-enthusiasts.com edd@debian.org