

Comment faire communiquer C, Python, R ... ?

Objectif :

- Interfacer des programmes écrits dans différents langages

Application :

- Importer une librairie partagée C dans R
- Importer une librairie partagée C dans Python

Plan

I. Interface C / R :

1. Lancer une librairie dynamique sous R
2. Passer des arguments
3. Modifier des valeurs
4. Interfaçage pour un tableau 2D
5. Fonctions d'interfaçage sous R

II. **Swig**

1. Généralités
2. Application, interface C / Python

Plan

I. Interface C / R :

1. Lancer une librairie dynamique sous R
2. Passer des arguments
3. Modifier des valeurs
4. Interfaçage pour un tableau 2D
5. Fonctions d'interfaçage sous R

II. *Swig*

1. Généralités
2. Application, interface C / Python

Chargement d'une librairie C dans R

Rien de tel qu'un exemple pour comprendre :

```
$> cat fic.c
#include <stdio.h>
void hello (){
 printf("Test reussi\n");
}
$> gcc -c fic.c
$> gcc -shared fic.o -o libMBI.so
$> R
> dyn.load("libMBI.so")
> is.loaded("coucou")
[1] FALSE
> is.loaded("hello")
[2] TRUE
> .C("hello")
Test reussi
>
```

Attention aux subtilités :

- La fonction appelée par `.C` dans R ne doit pas retourner de valeur
- Lorsque l'on fait appel à une fonction par `.C` les objets passés en argument sont copiés !!!
- De même après l'appel, les objets sont à nouveau copiés pour être mis dans une liste

Passage d'arguments

- Les objets passés en arguments sont considérés comme des pointeurs dans la fonction C
- Comme les objets sont copiés lors de l'appel via `.C`, c'est l'adresse de la copie qui est transmise à la fonction

```
$> cat fic.c
#include <stdio.h>
void test (int *a){
 printf("Test reussi: %d !\n",*a);
}
$> gcc -c fic.c
$> gcc -shared fic.o -o libMBI.so
$> R
> dyn.load("libMBI.so")
> a = 54
> .C("test",as.integer(a))
Test reussi : 54 !
[[1]]
[1] 54
```

Modification d'une valeur

```
$> cat fic.c
#include <stdio.h>
void mod (int *a){
 printf("Avant: %d !  ",*a);
 *a = 99;
 printf("Apres: %d !\n",*a);
}
$> gcc -c fic.c
$> gcc -shared fic.o -o libMBI.so
$> R
> dyn.load("libMBI.so")
> a = 54
> .C("modif",as.integer(a))
Avant : 54 !  Apres : 99 !
[[1]]
[1] 99
> a
[1] 54
```

← Bien modifié dans le C

← Liste retournée modifiée

← a **NON** modifié

Modification d'une valeur : Solution

```
$> cat fic.c
#include <stdio.h>
void mod (int *a){
 printf("Avant: %d ! ", *a);
 *a = 99;
 printf("Apres: %d !\n", *a);
}
```

```
$> gcc -c fic.c
```

```
$> gcc -shared fic.o -o libMBI.so
```

```
$> R
```

```
> dyn.load("libMBI.so")
```

```
> a = 54
```

```
> a = .C("modif", z = as.integer(a))$z
```

```
Avant : 54 ! Apres : 99 !
```

```
> a
```

```
[1] 99
```

Une valeur est retournée
dans a

Laquelle ?
L'élément z
de la liste

Passage d'un vecteur

- Les arguments sont considérés comme des pointeurs dans la fonction C
- En C les tableaux ne sont que des pointeurs

```
$> cat fic.c
#include <stdio.h>
void testvec (double *v, int *a){
 int i;
 for (i = 0; i < *a; i++){
 printf("v[%d] : %lf\n", i, v[i]);
 v[i] += 10;
 }
}
$> R
> dyn.load("libMBI.so")
> v = seq(1,4,1)
> .C("testvec",as.double(v), as.integer(length(v)))
v[0] 1.000000
v[1] 2.000000
v[2] 3.000000
v[3] 4.000000
[[1]]
[1] 11 12 13 14
```


Passage d'une chaîne de caractères

- En R, les chaînes de caractères sont codées comme des tableaux de chaînes
- Ce sont donc des `char **`

```
$> cat fic.c
#include <stdio.h>
void testchar (char **s, int *a){
 int i;
 for (i = 0; i < *a; i++){
 printf("s[%d] : %s\n", i, s[i]);
 v[i] += 10;
 }
}
$> R
> dyn.load("libMBI.so")
> s = "Bonjour !!!"
> .C("testchar",as.character(s), as.integer(1))
s[0] : Bonjour !!!
[[1]]
[1] "Bonjour !!!"
[[2]]
[1] 1
```

Interfacage d'une matrice

- Sous R :

	[,1]	[,2]
[1,]	11	12
[2,]	21	22
[3,]	31	32

↔

11	21	31	12	22	32
----	----	----	----	----	----

En mémoire : 1 tableau → par colonnes

- Sous C :

--	--	--

11	12
----	----

21	22
----	----

31	32
----	----

*En mémoire : 1 tableau de tableaux
→ par lignes*

→ Besoin d'un programme d'interfacage qui convertit les matrices
!!! Matrice = pointeur simple (comme les vecteurs) !!!

Interfacage d'une matrice : Solution

```
$> cat fic.c
```

```
void tabint_R (int *m, int *nl, int *nc){  
 int i;  
 int **m2 = (int **) calloc (*nl, sizeof (int*));  
  
 for (i = 0; i < *nl; i++){  
 m2[i] = &m[i * (*nc)];  
 }  
 tabint (m2, *nl, *nc); /* traitement de la matrice */  
}
```

```
...
```

```
$> R
```

```
> dyn.load("libMBI.so")  
> m = matrix(seq(1,9),3,3)  
> m = .C("tabint_R",as.integer(m),as.integer(3), as.integer(3))  
> m  
[1] 1 2 3 4 5 6 7 8 9  
> matrix(m,3,3)  
 [,1] [,2] [,3]  
[1,]  1 2 3  
[2,]  4 5 6  
[3,]  7 8 9
```

Fonctions d'interfacage sous R

- Il y a quelques subtilités pour interfacier C et R :
 - Variables simples → pointeurs
 - Vecteurs, matrices → pointeurs
 - Chaines de caractères → pointeurs de pointeurs
 - Copie des variables, pas de retour de fonction, etc...
- Pas question de modifier les fonctions écrites en C :
 - Utilisation de la librairie pour des programmes C
- Création de fonctions d'interfacage qui adaptent les types donnés et appellent les "vraies" fonctions C
 - Convention : `maFonction_R`
 - Introduites dans le même fichier `.c` que la "vraie" fonction

Plan

I. Interface C / R :

1. Lancer une librairie dynamique sous R
2. Passer des arguments
3. Modifier des valeurs
4. Interfaçage pour un tableau 2D
5. Fonctions d'interfaçage sous R

II. **Swig**

1. Généralités
2. Application, interface C / Python

SWIG (Simplified Wrapper and Interface Generator)

- Wrapper = emballage
- Permet d'interfacer des langages de script avec du C, C++ (perl, python, tcl ...)
- Philosophie générale:

```
/* From Python To C */  
long PyInt_AsLong(PyObject * obj );  
  
/* From C To Python */  
PyObject *PyInt_FromLong(long x);
```


Entrées / Sorties de **SWIG**

```
#include <stdio.h>

void hello( void )
{
 printf("Test reussi !\n");
}
```

hello.c

```
%module libAGM2
%{
/* Put headers and other
 declarations here */
%}

extern void hello( void );
```

hello.i

```
[...]
static PyObject *_wrap_hello(PyObject *self, PyObject *args) {
 PyObject *resultobj;

 if(!PyArg_ParseTuple(args,(char *)" :hello")) goto fail;
 hello();

 Py_INCREF(Py_None); resultobj = Py_None;
 return resultobj;
fail:
 return NULL;
}
[...]
```

hello_wrap.c

Howto ...

```
> ls
README.Exemple1 hello.c
hello.i
> swig -python hello.i
> ls
README.Exemple1 hello.c
hello.i hello_wrap.c
libAGM2.py
>
> gcc -c hello.c hello_wrap.c -
-I/usr/include/python2.4
>
> ld -shared hello.o
hello_wrap.o -o _libAGM2.so
>
> python
[blah blah blah]
>>> import libAGM2
>>> libAGM2.hello()
Test reussi !
>>>
```

1. `swig -langage [fichier.i]`

NB: si python a été choisi, le module python est créé à cette étape (libAGM2.py).

2. compilation des objets avec les headers python

3. création de la librairie partagée (.so)

4. Importation du module sous python

Le module python fait la correspondance entre le .py et la librairie partagée .so

Passage d'arguments (I)

```
#include <stdio.h>
#include <stdlib.h>

int test(int n)
{
 printf("=> n = %d\n", n);
}

void add( double x, double y,
 double *sum )
{
 *sum = x + y;
}

double add2( double x, double y )
{
 return x+y;
}
```

exemple.c

```
%module libAGM2
%{
/* Put headers and other
 declarations here */
%}

extern int test(int n);
extern void add( double x,
 double y, double *sum );
extern double add2( double
 x, double y );
```

exemple.i

Passage d'arguments (II)

exemple_wrap.c

```
[...]
static PyObject *_wrap_add(PyObject *self, PyObject *args) {
 PyObject *resultobj;
 double arg1 ;
 double arg2 ;
 double *arg3 = (double *) 0 ;
 PyObject * obj2 = 0 ;

 if(!PyArg_ParseTuple(args,(char *)"ddO:add",&arg1,&arg2,&obj2))
 goto fail;
 if ((SWIG_ConvertPtr(obj2,(void **) &arg3,
 SWIGTYPE_p_double,SWIG_POINTER_EXCEPTION | 0 )) == -1) SWIG_fail;
 add(arg1,arg2,arg3);

 Py_INCREF(Py_None); resultobj = Py_None;
 return resultobj;
fail:
 return NULL;
}
[...]
```

Passage d'arguments (III)

exemple_wrap.c

[...]

```
static PyObject *_wrap_add2(PyObject *self, PyObject *args) {
 PyObject *resultobj;
 double arg1 ;
 double arg2 ;
 double result;

 if(!PyArg_ParseTuple(args, (char *)"dd:add2",&arg1,&arg2)) goto
 fail;
 result = (double)add2(arg1,arg2);

 resultobj = PyFloat_FromDouble(result);
 return resultobj;
 fail:
 return NULL;
}
```

[...]

Bah alors ...

A vous de jouer ... bon courage !

et n'oubliez pas:

<http://swig.sourceforge.net/>