Faster R code using C

Dennis Prangle

3rd March 2010

Motivation and overview

Motivation:

- R code inefficient
- So use C(++) for computationally intensive tasks
- Interfacing R and C is fiddly
- Documentation hard to follow

Overview:

- Essentials for simple applications
- Some topics for larger applications
- Miscellaneous other useful things

Warning:

My knowledge incomplete and may not be best practice!

Part 1 - Essentials

Single slide example - hello world (unix)

- Write C code: hello.c
 - include R.h header i.e. **#include <R.h>** (not always necessary)
 - put code into a function: sayhello
- Compile C code using R libraries
 - R CMD SHLIB hello.c (from terminal)
- Load C code into R
 - dyn.load("hello.so")
- Run C code
 - .C("sayhello") (in R)

Single slide example - hello world (windows)

- Write C code: hello.c
 - include R.h header i.e. **#include <R.h>** (not always necessary)
 - put code into a function: sayhello
- Compile C code using R libraries
 - R CMB SHLIB hello.c (from terminal)
- Load C code into R
 - dyn.load("hello.dll") (in R)
- Run C code
 - .C("sayhello") (in R)
- (sometimes) Unload C code
 - dyn.unload("hello.dll")

Writing C code to use from R with .C

- Code to be run should be placed in a function e.g func
 - a main function not needed
- (Following points don't apply if using .Call instead of .C)
- All arguments of func must be pointers
- Results should be stored in pointer locations
 - these can be read by R
 - use *original* pointer locations; pointing to something else doesn't work
 - nothing explicitly returned by func

Compiling C code to use from R

- Run R CMD SHLIB file.c
- Should work in Windows if R set up correctly
- But often problems (e.g. in JNL)
- Alternative: use a C compiler (e.g gcc) directly
 - allows more compilation options to be used
 - I don't know detail of how to do this!
 - (but note that in Unix, using R CMD SHLIB with -n option outputs commands it would use)

Running C code from R via .C

- .C is an R function used to call a C function
- To call C function **func** write:

```
.C("func",arg1,arg2,...)
```

- Arguments must be in types C expects e.g. :
 .C("func",as.integer(arg1),as.double(arg2),
 - as.logical(arg3))
 - or storage.mode(x)="integer"; .C("func", x)
- .C returns a list of final values of arg1, arg2, ...
- Example: add.c
- Limitation: Only scalars and arrays can be passed using .C
 - and array length cannot be changed by C
 - .Call provides more flexibility (described later)

Part 2 - Other Major Topics

Accessing R functions from C

- C code compiled with R has access to various internal R functions
 - often coded themselves in C
- For example: random number generators, pdf and cdf functions
- Advantages:
 - don't have to write them yourself
 - consistent behaviour with rest of R
- Functions are described in "Writing R Extensions", chapter 6
- C code must include correct headers to use these functions e.g. Rmath.h

Accessing R functions from C

- C code can use various random number generators (RNGs)
 - e.g. libraries, write your own
- Advantages of R RNG:
 - good statistical properties
 - replication of runs easy by setting seed in R
 - R has several underlying RNGs; can use several to verify results

Accessing R functions from C Random Numbers - Details

- Include Rmath.h header if required (see below)
- Before any use of RNG read in the state from R: GetRNGstate()
- Get random numbers
- Either use standard draws
 - norm_rand(), unif_rand(), exp_rand()
 - don't need Rmath.h header
- Or use rnorm(mean,sd) etc.
 - requires Rmath.h header
 - many other distributions available (see "Writing R Extensions", chapter 6)
- After all use of RNG write state back to R: PutRNGstate()

.Call

- .Call is an R function used to call a C function
 - alternative to .C

Motivation:

- .C can only pass scalars and arrays between R and C
 - difficult to use more complex objects e.g. matrices
 - difficult to have variable length arrays
- .Call allows C to use any R object
 - and makes more internal R functions accessible

Drawback:

 Lots of complicated syntax to learn i.e. specialised C commands for R objects

Part 3 - Miscellaneous

Interrupting Code

- C code can take much longer than expected
- Helpful to be able to abort and return to R
 - otherwise must kill entire R process
- Can be done by putting R_CheckUserInterrupt() in C code
 - somewhere it will be called often (e.g. in a main loop)
 - requires R_ext/Utils.h header
- Ctrl+C will now abort C code

Progress Display

- Helpful to tell user how far C code has got
- Can use **printf** function to output progress to terminal
 - to print immediately follow by calling fflush(stdout)

R function to handle a C call

- Check input
 - otherwise can get hard to interpret C errors
- Call C code
- Put output into a useful form and return

Drawbacks of calling C from R

- C code takes longer to write than R
- And it's harder to debug
 - for simple code just use printf (and fflush) statements
 - C debugging tools exist for complicated code e.g. gdb
 - powerful and supported by R but require time to learn
- C errors can crash entire R session (or worse!)
 - so put in lots of error handling
- C code can use up all memory and become very slow
 - plan code to avoid this
 - e.g. split job into chunks, or write results to file rather than keeping in memory

Some alternative approaches

- R can use C++ or Fortran code similarly
- Python
 - scipy library enables mathematical objects (e.g. matrices)
 - rpy or rspython library interfaces with R
 - lots of documentation on interfacing with C
- Don't interface; communicate via data files
 - practical when small number of long jobs

Example code

Available at:

```
http://www.maths.lancs.ac.uk/~prangle/CinR/
```

- hello.c hello world example
- add.c addition example
- CinR.R R code for preceding examples
- reject.c and reject.R rejection sampling example
 - illustrates most of presentation content

Bibliography

- "S Programming" (2000) Venables and Ripley
 - useful details in chapter 6 and appendix A but not up to date
- "Software for Data Analysis: Programming with R" (2008) -John Chambers
 - chapter 11 covers including C code
- "Writing R Extensions" (on CRAN) chapters 5 and 6
 - only (almost) full reference on using C from R
 - has more details on everything mentioned here
 - technical; hard to use as a tutorial
 - updated regularly; check for latest version

Other Resources

- R-devel mailing list
 - https://stat.ethz.ch/mailman/listinfo/r-devel
 - also quite technical
- R source code
 - the last resort to see how things work, but sometimes the only option!
- Useful C libraries
 - NAG (numerical algorithms group)
 - GSL (GNU scientific library)
 - rcpp (C++ library): nicer C commands to handle R objects from .Call
 - (n.b. need a "Makevars" or "Makevars.win" file to compile code with libraries see documentation)