

Lecture 05: Sep 7, 2018

Transforming Data

- *Functions*
- *Classes and Objects*
- *Vectorization*
- *Subsets*

James Balamuta
STAT 385 @ UIUC

Announcements

- **hw01** is due tonight **Friday, Sep 7th, 2018 @ 6:00 PM**
- **hw02** is will be released *Tonight*
 - Due on **Friday, Sep 14th, 2018 @ 6:00 PM**
- **Quiz 03** covers Week 2 contents @ [CBTF](#).
 - Window: Sep 11th - 13th
 - Sign up: <https://cbtf.engr.illinois.edu/sched>
 - Demo of CBTF Environment: <https://www.youtube.com/watch?v=6oaPvo4TIFk&t=8s>

Lecture Objectives

- **Create** and **call** functions
- **Explain** why functions are useful
- Describe the **difference** between a **class** and **object**.
- Understand the idea behind **vectorization**.
- Apply **recycling** to different vector formulations.
- Generate and use **positional indexes** of a vector.

Functions

Definition:

Functions are a piece of code that performs a specified task that may or may not depend on parameters and it may or may not return one or more values.

[Source](#)

Addition Function

... adding values together ...

Function Name

Actual name of the function that can be called e.g. `add(1, 2)`

```
add = function(a, b) {  
  Body  
  summed = a + b  
  return (summed)  
}
```

Statements in between {} that are run when the function is called

Parameters

Variables that receive expressions that can be used in the function's body

Return Value

Result made available from running the body statements

```
# Calling the function  
add(1, 2)  
# [1] 3
```

Motivation

... repeated use of a definition ...

Consider:

```
message("Hello World!")
```

Translates to: **Say "Hello World!" in the console**

What if we wanted to
repeat the phrase
elsewhere?

Options

... related to recreating a piece of code ...

1. Retype
2. Copy and paste

3. Writing a function

```
say_hello_world = function() {  
  message("Hello World!")  
}
```

```
say_hello_world()  
# Hello World!
```

Functions are **Powerful**

... expressive pieces of code ...

1

- The *logic flow* is chunked instead of a series of long statements

2

- Decrease the probability of an error by applying a *common definition*

3

- Easier to share code with people that you collaborate with.

Clarity of Routine

What's happening here?

```
set.seed(1115)
```

```
sample(6, size = 1)  
# [1] 3
```

```
sample(6, size = 1)  
# [1] 5
```

```
sample(6, size = 1)  
# [1] 5
```

```
# Perform a single dice roll
roll_die = function(num_sides) {

  sample(num_sides, size = 1)

}

# Set seed for reproducibility
set.seed(1115)

# Call function with argument
roll_die(6)
# [1] 3
```

Die Roll
... Adding Documentation via Code ...

[Source](#)

Argument vs. Parameter

... when to say which ...

Parameter


```
roll_die = function(num_sides) {  
  sample(num_sides, size = 1)  
}
```

roll_die(6)

Argument

Default Parameters

... being proactive ...

Function Name

Actual name of the function that can be called
e.g. `roll_die()`

Parameters

Variables that receive a specific data type that can be used in the function's body

Default Values

The initial values used if the parameters are not supplied on function call

```
roll_die = function(num_sides = 6) {  
  roll = sample(num_sides, size = 1)  
  return(roll)  
}
```

Body

Statements in between {} that are run when the function is called

Return Value

Result made available from running the body statements

```
set.seed(1115)  
roll_die() # Anticipate need of user  
# [1] 3
```

```
set.seed(1115)  
roll_die(25) # Allow function to still be dynamic  
# [1] 11
```

Generalizing

... enabling multiple rolls ...

Function Name

Actual name of the function that can be called e.g.

`roll_n_die(2, 10)`

```
roll_n_die = function(num_rolls, num_sides = 6) {  
  Body  rolls = sample(num_sides, size = num_rolls,  
 replace = TRUE)  
  return(rolls)  
}
```

Positional Parameter

Variables that must be specified on function call in the order that they appear.

Default Parameter

Variables that will use prespecified values if not supplied on function call

Default Values

The initial values used if the parameters are not supplied on function call

```
set.seed(1115)  
roll_n_die(3, 10)  # Roll the die three times  
# [1] 3 5 5
```

Your Turn

Clean up the following code by implementing a function that:

1. Generates data from a normal distribution
2. Applies the mean normalization $x' = \frac{x - \bar{x}}{\max(x) - \min(x)}$

```
set.seed(325)
```

```
x = rnorm(10)  
y = rnorm(10)
```

```
x_nmu = (x - mean(x)) / (max(x) - min(x))  
y_nmu = (y - mean(y)) / (max(y) - min(y))
```

Classes and Objects

On today's agenda

“Everything that exists in *R* is an **Object**.

Everything that *happens* in *R* is a **Function Call**.

Interfaces to other software are part of *R*”

–John M. Chambers, Extending R (2016) pg. 4

When we talk about
high performance computing

When we talk
about functions

Previously

Vectors

... 1 Dimensional **collections** of the **same** kind of **element** ...

```
# Vector of numeric elements
w = c(9.5, -3.14, 88.9999, 12.0)
 # ^ ^ ^ ^ decimals
```

```
# Vector of integer elements
x = c(1L, 2L, 3L, 4L)
```

```
# Vector of logical elements
y = c(TRUE, FALSE, FALSE, TRUE)
```

```
# Vector of character elements
z = c("a", "b", "c", "d")
```

Previously

*

Data Frame

... constructing by hand ...

```
subject_heights = data.frame(id = c(1, 2, 3, 55),  
 sex = c("M", "F", "F", "M"),  
 height = c(6.1, 5.5, 5.2, 5.9))
```

id	sex	height
1	M	6.1
2	F	5.5
3	F	5.2
55	M	5.9

Vectors

* The "..." row was removed when constructing the data.frame by hand as these observations were *hidden* from the diagram representation.

Representations

... transcribing mental models ...

subject_heights

id	sex	height
1	M	6.1
2	F	5.5
3	F	5.2
...
55	M	5.9

Our idea of tabular data

subject_heights

id	sex	height
1	M	6.1
2	F	5.5
3	F	5.2
...
55	M	5.9

R's idea of tabular data
Collection of Vectors

Classes

... **blueprints** for creating objects ...


```
my_data = data.frame(col_1 = c( ... ),  
 col_2 = c( ... ),  
 col_3 = c( ... ),  
 ...  
 ...  
 col_n = c( ... ))
```

**Function Call
to create class**

Objects

... instances of a class ...

subject_heights		
id	sex	height
1	M	6.1
2	F	5.5
3	F	5.2
...
55	M	5.9

Items

subject_heights = data.frame(id = c(1, 2, 3, 55),
Object sex = c("M", "F", "F", "M"),
height = c(6.1, 5.5, 5.2, 5.9))

Class to Object

... blueprints to instances ...

[Source](#)

[Source](#)

[Source](#)

[Source](#)

Objects Have....

1. **Class**

"classification"

2. **Structure**

"blueprint layout"

```
# Example data set
subject_heights = data.frame(
  id = c(1, 2, 3, 55),
  sex = c("M", "F", "F", "M"),
  height  = c(6.1, 5.5, 5.2, 5.9)
)
```

```
class(subject_heights)
# [1] "data.frame"
```

```
str(subject_heights)
# 'data.frame': 4 obs. of 3 variables:
# $ id  : num 1 2 3 55
# $ sex: Factor w/ 2 levels "F","M": 2 1
# $ height: num 6.1 5.5 5.2 5.9
```

What is the class and structure of ... ?

twtr_stock_prices

time	price
09:30 AM	22.40
09:40 AM	22.38
09:50 AM	22.46
10:00 AM	22.74


```
id = c(1, 2, 3, 55)
```

Vectorization

Definition:

Vectorization refers to performing work on multiple items at the same time.

$$f \begin{pmatrix} x_1 \\ x_2 \\ \vdots \\ x_n \end{pmatrix}_{n \times 1} = \begin{pmatrix} f(x_1) \\ f(x_2) \\ \vdots \\ f(x_n) \end{pmatrix}_{n \times 1}$$

$$\begin{bmatrix} 1 \\ 2 \\ 3 \\ 4 \end{bmatrix}_{4 \times 1} + \begin{bmatrix} 5 \\ 6 \\ 7 \\ 8 \end{bmatrix}_{4 \times 1} = \begin{bmatrix} 6 \\ 8 \\ 10 \\ 12 \end{bmatrix}_{4 \times 1}$$
$$\begin{array}{rcl} 1 & + & 5 = 6 \\ 2 & + & 6 = 8 \\ 3 & + & 7 = 10 \\ 4 & + & 8 = 12 \end{array}$$

Element-wise Mathematics

... adding together individual elements...

```
x = c(1, 2, 3, 4)
```

```
y = c(5, 6, 7, 8)
```

```
z = x + y
```

```
z
```

```
# [1] 6 8 10 12
```

	x	y	z
→	1	5	6
	2	6	8
	3	7	10
	4	8	12

Diagram illustrating element-wise addition of vectors x and y to produce vector z. Red arrows point from the first elements of x and y to the first element of z, and from the second elements of x and y to the second element of z, and so on. A plus sign (+) is placed between the second column (y) and the third column (z), and an equals sign (=) is placed between the third column (z) and the fourth column (z).

Binary Vectorized Ops

... **element**-wise changes...

```
x = c(1, 2, 3, 4); y = c(5, 6, 7, 8)
```

```
x + y
```

Addition

```
# [1] 6 8 10 12
```

```
x - y
```

Subtraction

```
# [1] -4 -4 -4 -4
```

```
x * y
```

Multiplication

```
# [1] 5 12 21 32
```

```
x / y
```

Division

```
# [1] 0.20 0.333 0.429 0.500
```

```
x ^ y
```

Exponentiation

```
# [1] 1 32 729 65536
```

```
x %/% y
```

Integer Division

```
# [1] 0 0 0 0
```

```
x %% y
```

Modulus

```
# [1] 1 2 3 4
```

Modulus Operator

... a mod q ...

```
12 %% 7
# [1] 5
```

$a = n*q + r \Rightarrow 12 = 1*7 + 5$

```
outer(9:1, 2:9, `%%`)
# Compute the cross between X & Y
```

	mod 2 <int>	mod 3 <int>	mod 4 <int>	mod 5 <int>	mod 6 <int>	mod 7 <int>	mod 8 <int>	mod 9 <int>
x = 1	1	1	1	1	1	1	1	1
x = 2	0	2	2	2	2	2	2	2
x = 3	1	0	3	3	3	3	3	3
x = 4	0	1	0	4	4	4	4	4
x = 5	1	2	1	0	5	5	5	5
x = 6	0	0	2	1	0	6	6	6
x = 7	1	1	3	2	1	0	7	7
x = 8	0	2	0	3	2	1	0	8
x = 9	1	0	1	4	3	2	1	0

Recycling

... *R* cares ...

a	b	
1	5	6
2	6	8
3	7	10
4	5	9

```
# Create two vectors with  
# differing number of elements  
a = c(1, 2, 3, 4)  
b = c(5, 6, 7)
```

```
# Count elements  
length(a)  
# [1] 4
```

```
length(b)  
# [1] 3
```

```
# Compute element-wise  
# addition  
res = a + b
```

```
# Look at result  
res  
# [1] 6 8 10 9
```


Rules to Recycle

... guidelines of *R* ...

1. **Determine** if a vector is *shorter* than the other.
2. **Recycling** (or an **expansion**) of the shorter vector until it matches the longer's length.
3. **Application** of a binary operation
(e.g +, -, *, /, %, and %%)

```
c(1, 2, 3, 4) + c(-1, 1)
```

```
# [1] 0 3 2 5
```


Your Turn

Explain what happens if we have a vector and add a single value

```
a = 2
```

```
x = c(1, 2, 3, 4)
```

```
x + a
```

How could we harness recycling to compute a confidence interval in one line?

$$\hat{p} \pm z_{1-\alpha/2} \sqrt{\frac{\hat{p}(1-\hat{p})}{n}} = \left[\hat{p} - z_{1-\alpha/2} \sqrt{\frac{\hat{p}(1-\hat{p})}{n}}, \hat{p} + z_{1-\alpha/2} \sqrt{\frac{\hat{p}(1-\hat{p})}{n}} \right]$$

Plus or Minus

Scalars are Vectors

... single values are disguised vectors ...


```
a = 2
length(a)
# [1] 1
```

```
a_vec = c(2)
length(a_vec)
# [1] 1
```

Subsets

Definition:

Subsets are a way to take a selection of values in a larger collection and create a smaller collection with them.

Brackets [] Subset

... for elements in a vector ...

Object to subset

Brackets to subset

Value

Four Ways to Subset

empty

include *all* values

integer

+num: include value(s)

0: remove *all* values

-num: remove value(s)

logical

TRUE: include value(s)

FALSE: remove value(s)

character

"name": include value(s)

Positional Indexes

... the location of the data in the vector ...

```
ex_vec = c(5, 3, -2, 42)
```


* One-based indexing means the counting of elements starts at **1** and goes to **n**.
Zero-based indexing means the counting of elements begins at **0** and ends at **n-1**.

```
# Create example vector  
ex_vec = c(5, 3, -2, 42)
```

```
# Get value in first position  
ex_vec[1]  
# [1] 5
```

```
# Get value in fourth position  
ex_vec[4]  
# [1] 42
```

```
# Find length of vector  
last_pos = length(ex_vec)
```

```
# Get last value vector in vector  
ex_vec[last_pos]  
# [1] 42
```

```
# Location of result vector
```

Retrieve Single Value

ex_vec	
5	[1]
3	[2]
-2	[3]
42	[4]

ex_vec	
5	[1]
3	[2]
-2	[3]
42	[4]

```
# Create example vector  
ex_vec = c(5, 3, -2, 42)
```

```
# Get values in  
# second and third position  
ex_vec[c(2, 3)]  
# [1] 3 -2
```

```
# Retrieve values in  
# second and third position  
# with colon operator  
ex_vec[2:3]  
# [1] 3 -2
```

```
# Colon operator creates a  
# sequence from:to  
# e.g. 2:3 is c(2, 3)
```

Retrieving Multiple Values

ex_vec	
5	[1]
3	[2]
-2	[3]
42	[4]

Retrieving Multiple Values by Removing Positions

```
# Create example vector  
ex_vec = c(5, 3, -2, 42)
```

```
# Get values not in the  
# first or fourth position  
sm_vec = ex_vec[c(-1, -4)]
```

```
# Display short vector  
sm_vec  
# [1] 3 -2
```

	ex_vec	sm_vec	
	5	[1]	[1]
	3	[2]	[2]
	-2		
	42	[4]	

Out of Bounds

... selects **missingness** ...

```
# Create example vector  
ex_vec = c(5, 3, -2, 42)
```

```
# Count elements in vector
```

```
length(ex_vec)
```

```
# [1] 4
```

```
# Select past vector length
```

```
ex_vec[5]
```

```
# [1] NA
```

Out of Bounds occurs

when **position > length(vec)**

End up with *missingness*

	ex_vec
[1]	5
[2]	3
[3]	-2
[4]	42

Data →

Indices →

NA →

How can we
generate indices explicitly?

Generating Sequences

... types of sequences ...

```
ex_vec = c(5, 3, -2, 42)
```

```
1:length(ex_vec)  
# [1] 1 2 3 4
```


```
seq(1, length(ex_vec))  
# [1] 1 2 3 4
```

```
seq_len(length(ex_vec))  
# [1] 1 2 3 4
```

```
seq_along(ex_vec)  
# [1] 1 2 3 4
```

seq_along

... what happens ...

Your Turn

Using **all** sequence methods, create sequences for the following vectors. Are all approaches the same?

```
int_vec = c(8L, -2L, 5L, 0L)  
empty_vec = numeric(0)
```

Acknowledgements

Recap

- **Functions**
 - Functions allow for dynamic input and output
 - Provide a way to standardize and share code
- **Classes and Objects**
 - Each object in *R* has a class
- **Vectorization**
 - Elements are always represented in a collection
 - Expressive statements that allow operations on the object
- **Subsets**
 - Retrieving smaller quantities

Acknowledgements

- Bob Rudis' minimalist gestalt C++ function diagram

This work is licensed under the
Creative Commons
Attribution-NonCommercial-
ShareAlike 4.0 International
License

