

Biostatistics 615/815 Lecture 4: User-defined Data Types, Standard Template Library, and Divide and Conquer Algorithms

Hyun Min Kang

September 15th, 2011

fastFishersExactTest.cpp - main() function

```

#include <iostream> // everything remains the same except for lines marked with ***
#include <cmath>
double logHypergeometricProb(double* logFacs, int a, int b, int c, int d); // ***
void initLogFacs(double* logFacs, int n); // *** New function ***
int main(int argc, char** argv) {
 int a = atoi(argv[1]), b = atoi(argv[2]), c = atoi(argv[3]), d = atoi(argv[4]);
 int n = a + b + c + d;
 double* logFacs = new double[n+1]; // *** dynamically allocate memory logFacs[0..n] ***
 initLogFacs(logFacs, n); // *** initialize logFacs array ***
 double logpCutoff = logHypergeometricProb(logFacs,a,b,c,d); // *** logFacs added
 double pFraction = 0;
 for(int x=0; x <= n; ++x) {
 if ( a+b-x >= 0 && a+c-x >= 0 && d-a+x >=0 ) {
 double l = logHypergeometricProb(x,a+b-x,a+c-x,d-a+x);
 if ( l <= logpCutoff ) pFraction += exp(l - logpCutoff);
 }
 }
 double logpValue = logpCutoff + log(pFraction);
 std::cout << "Two-sided log10-p-value is " << logpValue/log(10.) << std::endl;
 std::cout << "Two-sided p-value is " << exp(logpValue) << std::endl;
 delete [] logFacs;
 return 0;
}

```

fastFishersExactTest.cpp - other functions

function initLogFacs()

```
void initLogFacs(double* logFacs, int n) {
 logFacs[0] = 0;
 for(int i=1; i < n+1; ++i) {
 logFacs[i] = logFacs[i-1] + log((double)i); // only n times of log() calls
 }
}
```

function logHyperGeometricProb()

```
double logHypergeometricProb(double* logFacs, int a, int b, int c, int d) {
 return logFacs[a+b] + logFacs[c+d] + logFacs[a+c] + logFacs[b+d]
 - logFacs[a] - logFacs[b] - logFacs[c] - logFacs[d] - logFacs[a+b+c+d];
}
```

Projects for BIOSTAT815

Principles

- Pairing per project is encouraged.
- Individual project is possible, but the expected amount of work is the same to paired projects.
- Each project has different levels of difficulty, which will be accounted for in the evaluation.
- Proposal of new project related to your research is more than welcomed. (Requires instructor's approval).

Projects for BIOSTAT815

Action Items

- Rank the project preference (up to three)
- Nominate name(s) to perform the project in pairs, if desired.
- E-mail to hmkang@umich.edu, with title "815 Project - [your name]" by next week.

List of 815 Projects

1. MCMC-based p-values of large contingency table

Given An $I \times J$ contingency table, where I and J can be a large numbers

Want p-values of the observed contingency table

How Use Markov-Chain Monte Carlo (MCMC) method

List of 815 Projects

2. Clustering gene expression data

Input $n \times g$ matrix of normalized gene expression across n samples and g genes

Output Clusters of genes into k different clusters

How Using at least two of the following algorithms (a) hierarchical clustering (where k is unnecessary), (b) k -means clustering, (c) spectral clustering (d) E-M clustering (e) or other robust clustering algorithms

List of 815 Projects

3. Rapid inference of large-scale GLM inference

- Input**
- X : $m * n$ matrix of predictor variables
 - Y : $g * n$ matrix of response variables
 - Z : $p * n$ matrix of covariates
 - Link function : must include linear and logit link

Output : For each (i, j) representing GLM $\mathbf{y}_j \sim \mathbf{x}_i \beta_{ij} + Z\gamma$

- P : $m * g$ matrix of p-values
- B : $m * g$ matrix of $\hat{\beta}_{ij}$
- E : $m * g$ matrix of $SE(\beta_{ij})$

How By implementing efficient linear and logistic regression

List of 815 Projects

4. EM-algorithm for genotype calling from intensities

Input List of two dimensional intensities across n unrelated samples and m independent markers

Output Possible genotype label AA, AB, BB, NN and posterior probability of each individual genotype, based on EM algorithm with mixture of Gaussian or Student t

How By fitting to mixture of Gaussian or t-distribution

List of 815 Projects

5. A Bayesian SNP calling algorithm from shotgun sequence data

Input For each individual and genomic position, genotype likelihood, defined as $\Pr(\text{Reads} | G_1 G_2)$, for each possible genotype $G_1 G_2$

Output Posterior probability of a position being SNP

How Using a Bayesian model with MLE allele frequency estimated from a population-based prior

List of 815 Projects

6. Suggest your own topic

- Propose the topic within your research interest
- Review with instructor the computational / statistical requirements to be implemented and set the goal for the class project
- Get it done; get a good grade; and write your paper!

C++ is a flexible language

- C++ offers both reference and pointer types
 - C does not support reference type
 - Java supports only reference type for user-defined objects
- C++ offers abstraction through user-defined data type (unlike C, like Java)
- Inheritance and dynamic polymorphism (unlike C)
- Explicit memory management (unlike Java)
- Templates that operate with generic types (unlike C or earlier Java)

C++ can be complicated to learn

- An anecdote
- Bjarne Stroustrup revealed a motivation to design C++ in an interview
- He said that, C language is too easy to distinguish talented programmers from ordinary programmers.
- He also said that, he designed C++ language mainly to create high-paying jobs for talented programmers.
- The story above was turned out to be a hoax
- But many people still think this is a true story, because it was believable, suggesting that C++ does appear that much more complex than C.
- Let's keep it simple in this class
 - We want to leverage the flexibility of C++
 - But we don't want to suffer from the complexities
 - So this class will selectively cover C++ specific features

Why using C++ in the class?

C

- C is relatively simple to use
- Library support for basic data structure (array, hash, etc) is limited.
- Limited support on object-oriented programming.

Java (or C#)

- Object-oriented, clear and simple language
- No explicit control on memory management
- Performance can be substantially worse than C/C++ in some applications

Why using C++ in the class?

C++

- Explicit memory control with great performance
- Support from standard template library and other libraries
- High complexity - will use only core features during lectures
 - Classes with member variable, member function, inheritance, and dynamic polymorphism
 - No operator overloading, multiple inheritance, deep/shallow copy
 - Standard Template Library (STL)
 - Other useful libraries
- For advanced use of C++, read *Effective C++* or take another programming course.

Classes and user-defined data type

C++ Class

- A user-defined data type with
 - Member variables
 - Member functions

An example C++ Class

```
class Point { // definition of a class as a data type
public: // making member variables/functions accessible outside the class
 double x; // member variable
 double y; // another member variable
};

Point p; // A class object as an instance of a data type
p.x = 3.; // assign values to member variables
p.y = 4.;
```


Adding member functions

```
#include <iostream>
#include <cmath>
class Point {
public:
 double x;
 double y;
 double distanceFromOrigin() { // member function
 return sqrt( x*x + y*y );
 }
};
int main(int argc, char** argv) {
 Point p;
 p.x = 3.;
 p.y = 4.;
 std::cout << p.distanceFromOrigin() << std::endl; // prints 5
 return 0;
}
```

Constructor - A better way to initialize an object

```

#include <iostream>
#include <cmath>
class Point {
public:
 double x;
 double y;
 Point(double px, double py) { // constructor defines here
 x = px;
 y = py;
 }
 // equivalent to -- Point(double px, double py) : x(px), y(py) {}
 double distanceFromOrigin() { return sqrt( x*x + y*y );}
};
int main(int argc, char** argv) {
 Point p(3,4) // calls constructor with two arguments
 std::cout << p.distanceFromOrigin() << std::endl; // prints 5
 return 0;
}

```

Built-in data types also have constructors

```
#include <iostream>
int main(int argc, char** argv) {
 int a; // declare a first - value of a is undefined
 a = 1; // assign the value of a
 int b = 2; // declare and assign simultaneously
 int c(3); // call constructor when declaring variable

 std::cout << (a == 1) << std::endl; // true
 std::cout << (b == 2) << std::endl; // true
 std::cout << (c == 3) << std::endl; // true
}
```

Constructor calls constructors

```
#include <iostream>
#include <cmath>
class Point {
public:
 double x;
 double y;
 // A constructor can call constructor of each member variable
 Point(double px, double py) : px(x), py(y) {}
 // equivalent to -- Point(double px, double py) : x(px), y(py) {}
 double distanceFromOrigin() { return sqrt( x*x + y*y );}
};
int main(int argc, char** argv) {
 Point p(3,4) // calls constructor with two arguments
 std::cout << p.distanceFromOrigin() << std::endl; // prints 5
 return 0;
}
```

More member functions

```

#include <iostream>
#include <cmath>
class Point {
public:
 double x, y;
 Point(double px, double py) { x = px; y = py; }
 double distanceFromOrigin() { return sqrt( x*x + y*y ); }
 double distance(Point& p) { // call-by-reference to avoid unnecessary copy
 return sqrt( (x-p.x)*(x-p.x) + (y-p.y)*(y-p.y) );
 }
 void print() { // print the content of the point
 std::cout << "(" << x << "," << y << ")" << std::endl;
 }
};

int main(int argc, char** argv) {
 Point p1(3,4), p2(15,9);
 p1.print(); // prints (3,4)
 std::cout << p1.distance(p2) << std::endl; // prints 13
 return 0;
}

```

More class examples - pointRect.cpp

```
class Points { ... }; // assumes that Point is defined here
class Rectangle { // Rectangle
public:
 Point p1, p2; // rectangle defined by two points
 // Constructor 1 : initialize by calling constructors of member variables
 Rectangle(double x1, double y1, double x2, double y2) : p1(x1,y1), p2(x2,y2) {}
 // Constructor 2 : from two existing points
 // Passing user-defined data types by reference avoid the overhead of creating n
 Rectangle(Point& a, Point& b) : p1(a), p2(b) {}
 double area() { // area covered by a rectangle
 return (p1.x-p2.x)*(p1.y-p2.y);
 }
};
```

Initializing objects with different constructors

```
int main(int argc, char** argv) {
 Point p1(3,4), p2(15,9); // initialize points
 Rectangle r1(3,4,15,9); // constructor 1 is called
 Rectangle r2(p1,p2); // constructor 2 is called
 std::cout << r1.area() << std::endl; // prints 60
 std::cout << r2.area() << std::endl; // prints 60
 std::cout << r1.p2.print() << std::endl; // prints (15,9)
 return 0;
}
```

Pointers to an object : objectPointers.cpp

```
#include <iostream>
#include <cmath>
class Point { ... }; // same as defined before
int main(int argc, char** argv) {
 // allocation to "stack" : p1 is alive within the function
 Point p1(3,4);
 // allocation to "heap" : *pp2 is alive until delete is called
 Point* pp2 = new Point(5,12);
 Point* pp3 = &p1; // pp3 is simply the address of p1 object
 p1.print(); // Member function access - prints (3,4)
 pp2->print(); // Member function access via pointer - prints (5,12)
 pp3->print(); // Member function access via pointer - prints (3,4)
 std::cout << "p1.x = " << p1.x << std::endl; // prints 3
 std::cout << "pp2->x = " << pp2->x << std::endl; // prints 5
 std::cout << "(*pp2).x = " << (*pp2).x << std::endl; // same to pp2->x
 delete pp2; // allocated memory must be deleted
 return 0;
}
```


Summary : Classes

- Class is an abstract data type
- A class object may contain member variables and functions
- Constructor is a special class for initializing a class object
 - There are also destructors, but not explained today
 - The concepts of default constructor and copy constructor are also skipped
- `new` and `delete` operators to dynamically allocate the memory in the heap space.

Static and dynamic allocation : staticVsDyanmic.cpp

```
// assume that Point class defined above
Point* foo(double x, double y) {
 Point p(x,y); // local variable in stack space. valid only within a function
 return &p; // WARNING: return value is invalid if function terminates
}
Point* bar(double x, double y) {
 Point* p = new Point(x,y); // heap spaces
 return p; // object is alive until delete is called
}
int main(int argc, char** argv) {
 Point* p1 = foo(3,4); // p1 is invalid after foo() is terminated.
 Point* p2 = bar(5,12); // p2 is a valid pointer
 p1->print(); // prints arbitrary value (may cause fatal error)
 p2->print(); // prints (5,12)
 delete p2; // object created by 'new' must be 'delete'd.
 return 0;
}
```

Using Standard Template Library (STL)

Why STL?

- Included in the C++ Standard Library
- Allows to use key data structure and I/O interface easily
- Objects behaves like built-in data types

Key classes

- Strings library : `<string>`
- Input/Output Handling : `<iostream>`, `<fstream>`, `<sstream>`
- Variable size array : `<vector>`
- Other containers : `<set>`, `<map>`, `<stack>`

STL in practice

sortedEcho.cpp

```
#include <iostream>
#include <string>
#include <vector>
int main(int argc, char** argv) {
 std::vector<std::string> vArgs; // vector of strings
 for(int i=1; i < argc; ++i) {
 vArgs.push_back(argv[i]); // append each arguments to the vector
 }
 std::sort(vArgs.begin(),vArgs.end()); // sort the vector in alphanumeric order
 std::cout << "Sorted arguments :"; // print the sorted arguments
 for(int i=0; i < vArgs.size(); ++i) { std::cout << " " << vArgs[i]; }
 std::cout << std::endl;
 return 0;
}
```

A running example

```
user@host:~/> ./sortedEcho Hello, World! hello, world! 2 3 5 60 1
Sorted arguments : 1 2 3 5 60 Hello, World! hello, world!
```

If you're tired of typing std:..

sortedEcho2.cpp

```
// exactly do the same thing to sortedEcho.cpp
#include <iostream>
#include <string>
#include <vector>
using namespace std; // std::[classname] will be searched for
int main(int argc, char** argv) {
 vector<string> vArgs; // vector of strings
 for(int i=1; i < argc; ++i) {
 vArgs.push_back(argv[i]); // append each arguments to the vector
 }
 sort(vArgs.begin(),vArgs.end()); // sort the vector in alphanumeric order
 cout << "Sorted arguments :"; // print the sorted arguments
 for(int i=0; i < vArgs.size(); ++i) { cout << " " << vArgs[i]; }
 cout << endl;
 return 0;
}
```

Using STL strings

```
int main(int argc, char** argv) {
 char* p = "Hello pointer"; // array of characters
 char* q = p; // q and p point to the same address
 p[0] = 'h';
 std::cout << p << std::endl; // "hello string"
 std::cout << q << std::endl; // "hello string"

 std::string s("Hello string"); // STL string
 std::string t = s; // clones the entire string
 t[0] = 'h';
 std::cout << t << std::endl; // "hello string"
 std::cout << s << std::endl; // "Hello string" : s isn't changed

 // Below are possible with std::string, but not with char*
 s += ", you are flexible"; // s becomes "Hello string, you are flexible"
 t = s.substr(6,6); // t becomes "string"
 return 0;
}
```

Using STL vectors

```
int main(int argc, char** argv) {
 int A[] = {3,6,8}; // the array size is fixed
 int* p = A; // p and A points to the same array
 p[0] = 10;
 std::cout << ( A[0] == 3 ) << std::endl; // false, not any more

 std::vector<int> v; // vector is a variable-size array
 v.push_back(3); // v.size() == 1
 v.push_back(6); // v.size() == 2
 v.push_back(8); // v.size() == 3
 std::vector<int> u = v;
 u[0] = 10;
 std::cout << ( v[0] == 3 ) << std::endl; // true
 return 0;
}
```

Algorithm INSERTIONSORT

Data: An unsorted list $A[1 \cdots n]$

Result: The list $A[1 \cdots n]$ is sorted

for $j = 2$ **to** n **do**

$key = A[j];$

$i = j - 1;$

while $i > 0$ *and* $A[i] > key$ **do**

$A[i + 1] = A[i];$

$i = i - 1;$

end

$A[i + 1] = key;$

end

insertionSort.cpp - User Interface

insertionSort.cpp - main() function

```
int main(int argc, char** argv) {
 std::vector<int> v; // contains array of unsorted/sorted values
 int tok; // temporary value to take integer input
 // read a series of input values from keyboard
 while ( std::cin >> tok ) { v.push_back(tok); }
 std::cout << "Before sorting:";
 printArray(v); // print the unsorted values
 insertionSort(v); // perform insertion sort
 std::cout << "After sorting:";
 printArray(v); // print the sorted values
 return 0;
}
```

How to feed input values

- By keyword - type [input value]+[RET] per each input entry, and put Ctrl+D when finished

STL Use in INSERTIONSORT Algorithm

insertionSort.cpp - printArray() function

```
// print each element of array to the standard output
void printArray(std::vector<int>& A) { // call-by-reference to avoid copying large
 for(int i=0; i < A.size(); ++i) {
 std::cout << " " << A[i];
 }
 std::cout << std::endl;
}
```

STL Use in INSERTIONSORT Algorithm

insertionSort.cpp - insertionSort() function

```
// perform insertion sort on A
void insertionSort(std::vector<int>& A) { // call-by-reference
 for(int j=1; j < A.size(); ++j) { // 0-based index
 int key = A[j]; // key element to relocate
 int i = j-1; // index to be relocated
 while( (i >= 0) && (A[i] > key) ) { // find position to relocate
 A[i+1] = A[i]; // shift elements
 --i; // update index to be relocated
 }
 A[i+1] = key; // relocate the key element
 }
}
```

Recursion

Defintion of recursion

[Recursion](#) See "Recursion".

Another defintion of recursion

[Recursion](#) If you still don't get it, see: "Recursion"

Key components of recursion

- A function that is part of its own definition
- Terminating condition (to avoid infinite recursion)

Example of recursion

Factorial

```
int factorial(int n) {  
 if ( n == 0 )  
 return 1;  
 else  
 return n * factorial(n-1); // tail recursion - can be transformed into loop  
}
```

towerOfHanoi

```
void towerOfHanoi(int n, int s, int i, int d) { // n disks, from s to d via i  
 if ( n > 0 ) {  
 towerOfHanoi(n-1,s,d,i); // recursively move n-1 disks from s to i  
 // Move n-th disk from s to d  
 std::cout << "Disk " << n << " : " << s << " -> " << d << std::endl;  
 towerOfHanoi(n-1,i,s,d); // recursively move n-1 disks from i to d  
 }  
}
```

Euclid's algorithm

Algorithm GCD

Data: Two integers a and b

Result: The greatest common divisor (GCD) between a and b

if a divides b **then**

return a

else

 Find the largest integer t such that $at + r = b$;

return $\text{GCD}(r, a)$

end

Function gcd()

```
int gcd (int a, int b) {  
 if ( a == 0 ) return b; // equivalent to returning a when b % a == 0  
 else return gcd( b % a, a );  
}
```

A running example of Euclid's algorithm

Function gcd()

```
int gcd (int a, int b) {  
 if ( a == 0 ) return b; // equivalent to returning a when b % a == 0  
 else return gcd( b % a, a );  
}
```

Evaluation of gcd(477, 246)

```
gcd(477, 246)  
 gcd(231, 246)  
 gcd(15, 231)  
 gcd(6, 15)  
 gcd(3, 6)  
 gcd(0, 3)  
gcd(477, 246) == 3
```

Divide-and-conquer algorithms

Solve a problem recursively, applying three steps at each level of recursion

Divide the problem into a number of subproblems that are smaller instances of the same problem

Conquer the subproblems by solving them recursively. If the subproblem sizes are small enough, however, just solve the subproblems in a straightforward manner.

Combine the solutions to subproblems into the solution for the original problem

Binary Search

```
// assuming a is sorted, return index of array containing the key,  
// among a[start...end]. Return -1 if no key is found  
int binarySearch(std::vector<int>& a, int key, int start, int end) {  
 if ( start > end ) return -1; // search failed  
 int mid = (start+end)/2;  
 if ( key == a[mid] ) return mid; // terminate if match is found  
 if ( key < a[mid] ) // divide the remaining problem into half  
 return binarySearch(a, key, start, mid-1);  
 else  
 return binarySearch(a, key, mid+1, end);  
}
```

Recursive Maximum

```
// find maximum within an a[start..end]
int findMax(std::vector<int>& a, int start, int end) {
 if ( start == end ) return a[start]; // conquer small problem directly
 else {
 int mid = (start+end)/2;
 int leftMax = findMax(a,start,mid); // divide the problem into half
 int rightMax = findMax(a,mid+1,end);
 return ( leftMax > rightMax ? leftMax : rightMax ); // combine solutions
 }
}
```

Next Lectures

- Sorting Algorithms
 - Merge Sort
 - Quicksort
 - Radixsort