Welcome to Maths Tutorial Session-2

Introduction to Programming

Running R Script

You can click on "Source" to run a R script.

• The source () function instructs R to read the text file and execute its contents.

source("myScript.R")

[Ctrl+Shift+S]

 Optional parameter echo=TRUE will echo the script lines before they are executed

source("myScript.R", echo=TRUE)

[Ctrl+Shift+Enter]

If Statement

• An if statement consists of a Boolean expression followed by one or more statements.

```
O Syntax :
 if(boolean_expression) {
 // statement(s) will execute if the boolean expression is true.
}
```

If Statement

□ If statements operate on length-one logical vectors.

Syntax for If statements

```
if(cond1=true) { cmd1 } else { cmd2 }
```

Example:

```
if(1==0) {
 print("True condition")
} else {
 print("False condition")
}
```

OUTPUT:

False condition

If-else Statement

• If else statements operate on vectors of variable length.

Syntax

ifelse(test, true_value, false_value)

Example:

x <- 1:10 # Creates sample data ifelse($x<5 \mid x>8, x, 0$)

OUTPUT:

[1] 1 2 3 4 0 0 0 0 9 10

□ ifelse() function is nothing but a vector equivalent form of if..else.

rifelse (expression yes, no)

- expression— A logical expression, which may be a vector.
- \square **yes** What to return if expression is TRUE.
- \square **no** What to return if expression is FALSE.

Example:

$$a = c(1,2,3,4)$$
ifelse(a \%\% 2 == 0,"even","odd")

- Only one statement will get executed depending upon the test expressions.
- □ Syntax:

```
Nesit (expression) tatement
statement1
```

```
} else if (expression2) {
```

statement2

```
} else if (expression3) {
```

statement3

Contd...

• Example:

```
x <- c("what","is","truth")
if("Truth" \%in\% x){
  print("Truth is found the first time")
} else if ("truth" %in% x) {
  print("truth is found the second time")
} else {
 print("No truth found")
```

For Loop

□ For loop in R executes code statements for a particular number of times.

Example 2:

Syntax:

```
for (val in sequence) {
 statement
}
```

Example 1:

vec <- c(1,2,3,4,5) v <- LETTERS[1:4] for (val in vec) { for (i in v) {

print(val) print(i)

While Loop

• The While loop executes the same code again and again until a stop condition is met.

```
Syntax:
 while (test expression) {
 statement
• Example 1:
 Example 2:
 v <- c("Hello", "while loop")
 z < -0
while(z < 5) {
 cnt <- 2
 while (cnt < 7)
  z < -z + 2
  print(z)
 print(v)
```

break statement

A break statement is used inside a loop to stop the iterations and flow the control outside of the loop.

Example:

```
num <- 1:5
for (val in num) {
  if (val == 3) {
 break
  }
print(val)</pre>
```

next statement

□ A next statement is useful when you want to skip the current iteration of a loop alone.

Example:

```
num <- 1:5
 for (val in num) {
 if (val == 3) {
 next
 }
 print(val)
}</pre>
```

output 1,2,4,5

switch function

switch function is more like controlled branch of if else statements.

Syntax:

switch (expression, list)

Example 1:

switch(2, "apple", "ball", "cat")

Example 2:

color = "green"

scan() function

- □ scan() function helps to read data from console.
- reading data from console

$$x < -scan()$$

Example:

Reading in numeric data

x <- scan()

1:356

4: 3 5 78 29

8:

Read 7 items

Contd..

- # Reading in string data
- # empty quotes indicates character input

```
y <- scan(what=" ")
```

1: red blue

3: green red

5: blue yellow

7:

Read 6 items

- **y**
- > [1] "red" "blue" "green" "red" "blue" "vellow"

A function is a set of statements organized together to perform a specific task. R has a large number of in - built functions and the first carl ereate their own functions.

- Elements of user –defined functions
 - 1. Function definition.
 - 2. Function call.

Function Definition

• An R function is created by using the keyword **function**. The basic syntax of an R function definition is as follows:

```
function_name <- function(arg_1,arg_2,...arg_N)
{
Function
body
}</pre>
```

Built - in Functions
R has many in-built functions which can be directly called in the program without defining them first. We can also create and use our own functions referred as user defined functions.

• Example:

seq()

mean()

max()

sum()

• They are directly called by user written programs.

Example

• # Create a sequence of numbers from 32 to 44. print(seq(32,44))

• # Find mean of numbers from 25 to 82. print(mean(25:82))

• # Find sum of numbers frm 1 to 5. print(sum(1:5))

• We can create user-defined functions in R. They are specific to what a user wants and once created they can be used like the built-in functions.

User - defined Function

Create a function to print squares of numbers in sequence.

```
new.function <-function(a) {
 for(i in 1:a) {
 b <-i^2
 print(b)
 }
}</pre>
```

Call the function new.function supplying 6 as an argument.

new.function(6)

Calling a Function without an Argument

Create a function without an argument.

```
new.function <- function() {
  for(i in 1:5) {
 print(i^2)
  }
}</pre>
```

Call the function without supplying an argument.

new.function()

Calling a Function with Argument Values (by position and by name)

• The arguments to a function call can be supplied in the same sequence as defined in the function or they can be supplied in a different sequence but assigned to the names of the arguments.

```
Example:
```

```
# Create a function with arguments.
new.function <- function(a,b,c) {
  result <- a*b+c
  print(result)</pre>
```

Contd...

Call the function by position of arguments. new.function(5,3,11)

Call the function by names of the arguments. new.function(a=11,b=5,c=3)

Result:

[1] 26

Γ11 58

Contd..

new.function(9.5)

```
Example:
# Create a function with arguments.
new.function \leftarrow function (a = 3,b = 6) {
 result <- a*b
 print(result)
# Call the function without giving any argument.
new.function()
# Call the function with giving new values of the argument.
```

Example 2

k < -10

```
# define a simple function
myFirstFun<-function(n)</pre>
 n*n
 # compute the square of integer n
# define a value
```

Example 3

```
# we define the function and specify the exponent, second
argument directly
MyFourthFun \leq- function(n, y = 2)
 n^y # compute the power of n to the y
MyFourthFun(2,3) # specify both args
MyFourthFun(2) # or just first'
```

what will be the output of print.

```
num <- 1:5
```

```
for (val in num) {
Tasks.. Or Knowledge Check
next
```

break

print(val) }

- A. Error
- ► B. output 3,4,5
- C. Program runs but no output is produced

Work yourself – Display commands

Q1.

a=4

b=5

sum=a+b

Write a single command to display the following output:

The sum of 4 and 5 is 9

Assignment

• Write a R script to check whether a person is eligible to vote or not.

• Write a R script to print the numbers until it is less than 15 and end the loop if it encounters number 12.

• Write a R script to find sum of natural numbers.