

Rc p p

Romain François

✉ romain@r-enthusiasts.com
 [@romain_francois](https://twitter.com/@romain_francois)

R / C++

Romain François

✉ romain@r-enthusiasts.com 🐦 [@romain_francois](https://twitter.com/romain_francois)


```
n <- length(x)
m <- 0.0
for( i in 1:n ){
  m <- m + x[i]^2 / n
}
```


```
n <- length(x)
m <- 0.0
for( i in 1:n ){
  m <- m + x[i]^2 / n
}
```

Vectorization

```
m <- mean( x^2 )
```


**Writing efficient R code
requires you to
know a lot of tools**

```
#include <Rcpp.h>
using namespace Rcpp ;

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

// [[Rcpp::export]]
double fun( NumericVector x){
 int n = x.size() ;
 double res = 0.0 ;
 for( int i=0; i<n; i++){
 res += square(x[i]) / n ;
 }
 return res ;
}
```

Execution times (micro seconds)

	10 000	100 000	1 000 000
Dumb R	1008	10 214	104 000
Vectorized R	24	125	1 021
C++	13	80	709

Why vectorization is not enough ?

```
m <- mean( x^2 )
```


Get Started

My First Rcpp function

cppFunction for embedding directly small functions

```
cppFunction("double add( double x, double y){  
 return x + y ;  
}")  
add( 1.0, 2.0 )
```

Going further

add.cpp (C++ code)

```
#include <Rcpp.h>
using namespace Rcpp ;

// [[Rcpp::export]]
double add( double x, double y){
 return x + y ;
}
```

R code

```
sourceCpp( "add.cpp" )
add( 1.0, 2.0 )
```

Manipulate R data structures

Most commonly used

R	Rcpp
numeric vector	NumericVector
integer vector	IntegerVector
list	List
environment	Environment
function	Function

Vectors

```
// create a NumericVector of length 10
NumericVector x(10);

// access elements
x[0] = 2.0 ;
x[1] = x[0] ;

// example
double sum = 0.0 ; int n = x.size() ;
for( int i=0; i<n; i++){
 sum += x[i] ;
}
```

Lists

```
// create a List with names
List obj = List::create(
 _["a"] = 1.0,
 _["b"] = "foo"
) ;

double a = obj["a"] ;
std::string b = obj["b"] ;
```


C++ data structures

Modules

The usual bank account example

```
class Account {
  private:
 double balance ;

  public:
 Account( ) : balance(0){}

 double get_balance(){
 return balance ;
 }

 void withdraw(double x){
 balance -= x ;
 }

 void deposit(double x ){
 balance += x ;
 }
} ;
```

```
RCPP_MODULE(BankAccount){
  class_<Account>( "Account" )
 .constructor()

 .property( "balance", Account::get_balance )

 .method( "deposit", Account::deposit)
 .method( "withdraw", Account::withdraw)
  ;
}
```

```
account <- new( Account )
account$deposit( 1000 )
account$balance
account$withdraw( 200 )
account$balance
account$balance <- 200
```

Learn More

- **Rcpp book**
- **Vignettes**
- **Tutorial at useR**
- **Mailing List**
- **Custom Training**

Questions

Romain François

✉ romain@r-enthusiasts.com
 [@romain_francois](https://twitter.com/romain_francois)

