Introduction

Statistical computing

Functional programming

Dynami

OOP

Statistical computing -

Statistical computing -

Statistical computing -

Statistical computing -

Appendi>

R programming language: conceptual overview

Maxim Litvak

2016-06-10

Outline

Maxim Litvak

Introduction

Statistical computing

Dynamic

Statistica

Statistical computing revision

Statistical computing - revision ||

Statistical computing -

Statistical computing revision IV

Appendix

- 1 Introduction
- 2 Statistical computing
- 3 Functional programming
- 4 Dynamic
- **5** 00P
- 6 Statistical computing revision I
- Statistical computing revision II
- 8 Statistical computing revision III
- 9 Statistical computing revision IV
- Appendix

Functional programming

Dynami

OOF

Statistical computing -

Statistical computing -

Statistical computing -

Statistical computing -

Appendix

R description

R is a dynamic language for statistical computing that combines lazy functional features and object-oriented programming.

${\tt Introduction}$

computing

Functional programmi

Dynami

OOP

Statistical computing -

Statistical computing -

Statistical computing -

Statistical computing - revision IV

Appendix

R Properties

Properties:

- Dynamic
- Statistical computing
- Lazy functional
- 00P
 - ... R users usually focus on statistical computing, however, understanding the rest is crucial to boost productivity.

Statistical computing

Functional

Dvnami

OOP

Statistical computing -

Statistical computing -

Statistical computing -

Statistical computing -

Appendix

Statistical computing

You already know how it works :-)

Introductio

Statistical computing

Functional programming

Dynami

OOF

Statistical computing -

Statistical computing -

Statistical computing -

Statistical computing -

Appendix

Functional - Basics I

- Functional programming (FP) is a paradigm that prescribes to break down the task into evaluation of (mathematical) functions
- FP is not about organizing code in subroutines (also called "functions" but in different sense)! (this is called procedural programming)
- It's about organizing the whole programm as function

Introductio

computing

Functional programming

Dynami

OOP

Statistical computing

Statistical computing -

Statistical computing -

Statistical computing -

Appendix

Functional - Basics II

- Functions as first-class objects
 - can be passed as an argument
 - returned from a function
 - assigned to a variable
- Think of examples to the points above!

talana di casa.

computing

Functional programming

Dynam

OOF

Statistical computing -

Statistical computing -

Statistical computing -

Statistical computing -

Appendi

Functional - Scoping

.....

computing

Functional programming

Dynami

OOP

Statistical computing -

Statistical computing -

Statistical computing -

Statistical computing -

Appendix

Functional - Lazy

- "lazy" (or "call-by-need") means evaluation is delayed until value is needed
- What do you think will the following piece of code work?
 - > f <- function(){g()}</pre>

Introduction

Statistical computing

Functional programming

Dynami

OOF

Statistical computing -

Statistical computing -

Statistical computing -

Statistical computing -

Appendix

Functional - Lazy

- It's valid even though we use function g() which isn't defined
- We kind of "promise" that it's gonna be defined to the time than f is called
- but if we don't keep our promise

> f()

Error in f() : could not find function "g"

Introductio

Statistical computing

Functional programming

Dynami

OOP

Statistical computing -

Statistical computing -

Statistical computing -

Statistical computing -

Appendix

Functional - Lazy

 Now, let's define the function g() before calling the function f()

```
> g <- function() 0 # now g() is defined
> f()
[1] 0
```

Now it works

Introductio

Statistical computing

Functional programming

Dynami

OOF

Statistical computing

Statistical computing -

Statistical computing -

Statistical computing - revision IV

Appendix

Function - Referential transparency |

- Referential transparency if an expression can be replaced with its value without changing the behaviour of the program (side effect)
- In R it's up to the developer, she/he should be however conscious if their code produce side effects
- Assume function g returns 0 and function f returns the only argument (f <- function(x) x). Is there a difference between
 - f(0)
 - f(g())

Introduction

Statistical

Functional programming

Dynami

OOP

Statistical computing -

Statistical computing -

Statistical computing -

Statistical computing -

Appendix

Function - Referential transparency || |

• Which of the following 2 cases are referential transparent?

Introductio

Statistica

Functional programming

Dynami

OOF

Statistical computing revision

Statistical computing -

Statistical computing -

Statistical computing revision IV

Appendi>

Function - Referential transparency || b

```
• (cont.)
 > executed <- FALSE
 > g <- function(){
 executed <<- TRUE
 return(0)
 > f(g())
 > executed <- TRUE
 > g <- function(){</pre>
 executed <- FALSE
 return(0)
 > f(g())
```

Introductio

Statistical computing

programmin

Dynamic

OOP

Statistical computing - revision

Statistical computing -

Statistical computing -

Statistical computing -

Appendix

Dynamic: Typing - I

Types are optional and could be changed

Code

```
> var <- FALSE
> class(var)
[1] "logical"
> var
[1] FALSE
> var[3] <- 1
> class(var)
"numeric"
> var
[1] 0 NA 1
```

programming

Dynamic

OOP

Statistical computing -

Statistical computing -

Statistical computing -

Statistical computing -

Appendix

Dynamic: Typing - II

 What do you think would be the type of "var" variable after the following action?

```
> var <- "!"
```

Introductio

Statistical computing

programming

Dynamic

 $\cap \cap P$

Statistical computing -

Statistical computing -

Statistical computing -

Statistical computing -

Appendix

Dynamic: Typing - III

- Types are implicitly there (assigned by compiler)
- Types could be changed (implicitly by compiler)

Introductio

Statistical computing

Functional programming

Dynamic

OOP

Statistical computing -

Statistical computing -

Statistical computing -

Statistical computing - revision IV

Appendix

Dynamic: Evaluation (Language abstraction)

- With "eval" you can dynamically evaluate code, e.g.
 > eval(parse=text("f <- function(x) x"))
- It allows to have more freedom in code manipulation (example will follow), beware performance!
- R allows to "abstract" the language itself

programmin

Dynami

ООР

Statistical computing -

Statistical computing -

Statistical computing -

Statistical computing -

Appendix

OOP - Basics

 Object-oriented programming is a paradigm in programming that prescribes to break down the task into objects with particular behaviour and data.

Introductio

Statistical computing

programmi

Dynamic

OOP

Statistical computing revision

Statistical computing -

Statistical computing -

Statistical computing -

Appendix

OOP in R

- Competing OOP standards in R: S3 (old), S4 (newer), reference classes, special libraries (R6, proto)
- xkcd:

HOW STANDARDS PROLIFERATE: (SEE: A/C CHARGERS, CHARACTER ENCODINGS, INSTANT MESSAGING, ETC.)

SITUATION: THERE ARE IH COMPETING STANDARDS.

Introductio

Statistical computing

programmi

Dynami

OOP

Statistical computing

Statistical computing -

Statistical computing -

Statistical computing -

Appendix

OOP in R: S4

- Assume an object of class "Company" has 2 properties: headcount (HC) and earnings (EBIT)
- if you "add" (i.e. merge) 2 companies, then you add up their earnings +20% (synergy effects) and add up their headcount -20% (economies of scale)

```
R programming 
language: 
conceptual 
overview
```

Introduction

Statistical computing

Functional programmin

Ovnami

OOP

Statistical computing revision

Statistical computing revision ||

Statistical computing - revision |||

Statistical computing - revision IV

Appendix

OOP in R: S4

 Solution > setClass("Company" , representation(HC = "numeric" . EBIT = "numeric") > setMethod("+" , signature("Company", "Company") , function(e1, e2){ new("Company" . HC = (e10HC + e20HC)*0.8EBIT = (e10EBIT + e20EBIT)*1.2})

> Microsoft <- new("Company"</pre>

Introductio

Statistical computing

programm

Dynami

OOP

Statistical computing -

Statistical computing -

Statistical computing -

Statistical computing -

Appendix

OOP in R: S4

Result

```
> Microsoft + LinkedIn
An object of class "Company"
Slot "HC":
[1] 41.6
```

```
Slot "EBIT":
[1] 120
```

Introductio

computing

Functional programming

Dynami

OOP

Statistical computing revision

Statistical computing revision ||

Statistical computing -

Statistical computing - revision |V

Appendix

Comparison to other languages

Python

```
class Company():
  def __init__(self, HC, EBIT):
 self.HC = HC
 self.EBIT = EBIT
 def __add__(self, other):
 return Company((self.HC+other.HC)*0.8
 .(self.EBIT + other.EBIT)*1.2)
 def __repr__(self):
 out="HC: %s.EBIT: %s"%(self.HC.self.EBIT)
 return out
```

>>> LinkedIn = Company(2, 5)

>>> Microsoft = Company(50, 95)

Introduction

Statistical computing

. .

Dynamic

OOP

Statistical computing - revision

Statistical computing revision ||

Statistical computing - revision |||

Statistical computing - revision IV

Appendix

Comparison to other languages

```
class Company
  private double HC;
  private double EBIT;
 public Company(double HC, double EBIT)
  {this.HC = HC;this.EBIT = EBIT;}
  public static operator + (Company A
 , Company B)
 double HC = (A.HC + B.HC)*0.8;
 double EBIT = (A.EBIT + B.EBIT)*1.2;
 return new Company (HC, EBIT)
```

Introductio

Statistical computing

programmii

Dynami

OOF

Statistical computing -

Statistical computing -

Statistical computing -

Statistical computing -

Appendix

Statistical computing - revision

- Example: given X (e.g. "norm") distribution
 - pX is its probability function
 - dX is its density function
 - qX is its quantile function
- How to abstract X?
- Construct a function that takes name of the distribution with 2 parameters as an argument (e.g. "norm", "unif") and returns its quantile function parametrized with [0;1] (hint: use "eval")

Introductio

Statistical computing

Functional programmi

Dynami

OOF

Statistical computing revision

Statistical computing - revision ||

Statistical computing -

Statistical computing - revision IV

Appendix

Possible solution

- 1-st step: how could it look for a particular function eval(parse(text="function(x) qnorm(x,0,1)"))
- 2-nd step: separate distribution parameter

```
eval(
 parse(
 text=paste0(
 "function(x) q","norm","(x,0,1)"
 )
 )
 )
 function (x)
 qnorm(x, 0, 1)
```

Introductio

Statistical computing

Functional

Dynami

OOP

Statistical computing revision

Statistical computing -

Statistical computing -

Statistical computing - revision IV

Appendix

Possible solution (cont.)

 3-rd step: abstract distribution as an argument and return as function

```
F <- function(dist){
  eval(parse(
 text=paste0(
 "function(x) q", dist ,"(x,0,1)"
 )
))
}</pre>
```

- Now you can get quantiles for different distributions
 - Log-normalF("Inorm")(0.5) "1"
 - UniformF("unif")(0.8) "0.8

Functional programmin

Dynam

OOF

Statistical computing -

Statistical computing -

Statistical computing -

Statistical computing revision IV

Appendix

Last remark

 Further it can be generalize to distributions with different number of parameters and pass parameters as an argument

Introductio

Statistical computing

Functional programming

Dynam

OOP

Statistical computing -

Statistical computing -

Statistical computing -

Statistical computing -

Appendix

References

 Morandat, Floréal, et al. "Evaluating the design of the R language." ECOOP 2012–Object-oriented programming. Springer Berlin Heidelberg, 2012. 104-131.

Statistical computing

programming

Dynami

OOF

Statistical computing -

Statistical computing -

Statistical computing -

Statistical computing -

Appendix

Repository

- You can find the latest version of this presentation here:
- github.com/maxlit/R-overview