Control Flow Structures STAT 133

Gaston Sanchez

github.com/ucb-stat133/stat133-fall-2016

Control Flow Structures

Control Flow

There are many times where you don't just want to execute one statement after another: you need to control the flow of execution.

Main Idea

Execute some code when a condition is fulfilled

Control Flow Structures

- ▶ if-then-else
- switch cases
- ► repeat loop
- while loop
- ► for loop

If-then-else statements make it possible to choose between two (possibly compound) expressions depending on the value of a **logical** condition.

```
# absolute value
num <- rnorm(1)
if (num >= 0) {
 num
} else {
 -num
}
## [1] 2.503114
```

If-then-else statements make it possible to choose between two (possibly compound) expressions depending on the value of a **logical** condition.

```
if (condition) expression1 else expression2
```

If condition is true then expression1 is evaluated otherwise expression2 is executed

If-then-else with **simple** expressions (equivalent forms):

```
# simple expressions don't require braces
if (condition) expression1 else expression2

# it's good practice to use braces, even with simple expressions
if (condition) {
  expression1
} else {
  expression2
}
```

Equivalent forms:

```
# simple if-then-else
if (5 > 2) 5 * 2 else 5 / 2

# simple if-then-else
if (5 > 2) {
 5 * 2
} else {
 5 / 2
}
```

If-then-else with **compound** expressions:

```
# compound expressions require braces
if (condition) {
  expression1
  expression2
 ...
} else {
  expression3
  expression4
 ...
}
```

Example: If-Then-Else

Equivalent forms:

```
# simple if-then-else
if (5 > 2) 5 * 2 else 5 / 2
## [1] 10
# simple if-then-else
if (5 > 2) {
  5 * 2
} else {
 5 / 2
## [1] 10
```

- ▶ if () takes a logical condition
- ▶ the condition must be a logical value of length one
- ▶ it executes the next statement if the condition is true
- ▶ if the condition is false, then it executes the false expression

2 types of If conditions

if-then-else

```
# if and else
if (condition) {
  expression_true
} else {
  expression_false
}
```

Just if

```
# simple if
if (condition) {
  expression_true
}
```

It is also possible to just have the if clause (without else)

Just If

Just if

```
# just if
if (condition) {
  expression1
  ...
}
```

Equivalent to:

```
# just if (else NULL)
if (condition) {
  expression1
  ...
} else NULL
```

- ▶ if() takes a **logical** condition
- ▶ the condition must be a logical value of length one
- ▶ it executes the next statement if the condition is true
- ▶ if the condition is false, and there is no else, then it stops
- if the condition is false, and there is an else, then it executes the false expression

Reminder of Comparison Operators

operation	usage
less than	x < x
greater than	x > y
less than or equal	x <= y
greater than or equal	x >= y
equality	x == y
different	x != y

Comparison operators produce logical values

Reminder of Logical Operators

operation	usage
NOT	!x
AND (elementwise)	х & у
AND (1st element)	х && у
OR (elementwise)	x y
OR (1st element)	х II у
exclusive OR	xor(x, y)

Logical operators produce logical values

Just if's behavior

```
# this prints
if (TRUE) {
  print("It is true")
}

# this does not print
if (FALSE) {
  print("It is false")
}
```

```
# this does not print
if (!TRUE) {
 print("It is not true")
}

# this prints
if (!FALSE) {
 print("It is not false")
}
```

Just if

```
x <- 7
if (x >= 0) {
  print("it is positive")
## [1] "it is positive"
if (is.numeric(x)) {
  print("it is numeric")
## [1] "it is numeric"
```

```
if (y >= 0) {
  print("it is positive")
} else {
  print("it is negative")
}
## [1] "it is negative"
```

The else statement must occur on the same line as the closing brace from the if clause!

The logical condition must be of length one!

```
if (c(TRUE, TRUE)) {
 print("it is positive")
} else {
 print("it is negative")
}

## Warning in if (c(TRUE, TRUE)) {: the condition has length > 1 and only the first element will be used

## [1] "it is positive"
```

What's the length of the logical condition?

```
x <- 3
y <- 4

if (x > 0 & y > 0) {
 print("they are not negative")
} else {
 print("they may be negative")
}

## [1] "they are not negative"
```

If there's is a single statement, you can omit the braces:

```
if (TRUE) { print("It is true") }

if (TRUE) print("It is true")

# valid but not recommended

if (TRUE)
 print("It is true")
```

Equivalent ways

No braces:

```
# ok
if (TRUE) print("It's true")

# valid but not recommended
if (TRUE)
 print("It's true")
```

With braces:

```
# ok
if (TRUE) {print("It's true")}

# recommended
if (TRUE) {
  print("It's true")
}
```

If there are multiple statements, you must use braces:

```
if (x > 0) {
  a <- x^(2)
  b <- 3 * a + 34.8 - exp(2)
}</pre>
```

Multiple If's

Multiple conditions can be defined by combining if and else repeatedly:

```
set.seed(9)
x \leftarrow round(rnorm(1), 1)
if (x > 0) {
  print("x is positive")
} else if (x < 0) {
  print("x is negative")
} else if (x == 0) {
  print("x is zero")
## [1] "x is negative"
```

Vectorized ifelse()

if() takes a single logical value. If you want to pass a logical
vector of conditions, you can use ifelse():

```
true_false <- c(TRUE, FALSE)

ifelse(true_false, "true", "false")

## [1] "true" "false"</pre>
```

Vectorized If

```
# some numbers
numbers <- c(1, 0, -4, 9, -0.9)

# are they non-negative or negative?
ifelse(numbers >= 0, "non-neg", "neg")

## [1] "non-neg" "non-neg" "neg" "non-neg" "neg"
```

Test yourself

Which option will cause an error:

```
# A
if (is.numeric(1:5)) {
 print('ok')
}

# B
if ("TRUE") {
 print('ok')
}
```

```
if (0) print('ok')
if (NA) print('ok')
# E
if ('yes') {
 print('ok')
```

Function Switch

When a condition has multiple options, combining several if and else can become cumbersome

```
first_name <- "harry"
if (first_name == "harry") {
  last_name <- "potter"</pre>
} else {
  if (first_name == "ron") {
 last_name <- "weasley"</pre>
  } else {
 if (first_name == "hermione") {
 last_name <- "granger"</pre>
 } else {
 last_name <- "not available"</pre>
last_name
## [1] "potter"
```

```
first_name <- "ron"
last_name <- switch(</pre>
  first_name,
  harry = "potter",
  ron = "weasley",
  hermione = "granger",
  "not available")
last_name
## [1] "weasley"
```

- ▶ the switch() function makes it possible to choose between various alternatives
- switch() takes a character string
- followed by several named arguments
- switch() will match the input string with the provided arguments
- ▶ a default value can be given when there's no match
- multiple expression can be enclosed by braces

```
switch(expr,
 tag1 = rcode_block1,
 tag2 = rcode_block2,
 ...
)
```

switch() selects one of the code blocks, depending on the value of expr

Multiple Selection with switch()

```
operation <- "add"
result <- switch(
  operation,
  add = 2 + 3,
  product = 2 * 3,
  division = 2 / 3,
  other = {
 a < -2 + 3
 exp(1 / sqrt(a))
result
## [1] 5
```

Multiple Selection with switch()

- switch() can also take an integer as first argument
- ▶ in this case the remaining arguments do not need names
- ▶ instead, the they will have associated integers

```
switch(
 4,
 "one",
 "two",
 "three",
 "four")
## [1] "four"
```

Empty code blocks in switch()

Empty code blocks can be used to make several tags match the same code block:

```
student <- "ron"
house <- switch(
  student,
  harry = ,
  ron = ,
  hermione = "gryffindor",
  draco = "slytherin")</pre>
```

In this case a value of "harry", "ron" or "hermione" will cause "gryffindor"

Loops

About Loops

- ▶ Many times we need to perform a procedure several times
- ▶ The main idea is that of **iteration**
- For this purpose we use loops
- We perform operations as long as some condition is fulfilled
- R provides three basic paradigms:
 - for, repeat, while

Often we want to repeatedly carry out some computation a fixed number of times. For instance, repeat an operation for each element of a vector. In R this is done with a **for** loop

Motivation

Consider some numeric vector

```
prices <- c(2.50, 2.95, 3.45, 3.25)
prices
## [1] 2.50 2.95 3.45 3.25</pre>
```

Motivation

Say you want to display the prices on the console:

```
cat("Price 1 is", prices[1])
cat("Price 2 is", prices[2])
cat("Price 3 is", prices[3])
cat("Price 4 is", prices[4])
```

We are repeating the same operation four times

```
## Price 1 is 2.5

## Price 2 is 2.95

## Price 3 is 3.45

## Price 4 is 3.25
```

Motivation

We can use a for lope for this purpose:

```
for (i in 1:4) {
 cat("Price", i, "is", prices[i], "\n")
}

## Price 1 is 2.5

## Price 2 is 2.95

## Price 3 is 3.45

## Price 4 is 3.25
```

for loops are used when we know exactly how many times we want the code to repeat

```
for (iterator in times) {
  do_something
}
```

for takes an *iterator* variable and a vector of *times* to iterate through

```
value <- 2
for (i in 1:5) {
 value <- value * 2
 print(value)
## [1] 4
## [1] 8
## [1] 16
## [1] 32
## [1] 64
```

The vector of *times* does not have to be a numeric vector; it can be any vector

```
value <- 2
times \leftarrow c('1', '2', '3', '4', '5')
for (i in times) {
 value <- value * 2
 print(value)
## [1] 4
## [1] 8
## [1] 16
## [1] 32
## [1] 64
```

For Loops and Next statement

Sometimes we need to skip a loop iteration if a given condition is met, this can be done with a next statement

```
for (iterator in times) {
 expr1
 expr2
 if (condition) {
 next
 }
 expr3
 expr4
}
```

For Loops and Next statement

```
x <- 2
for (i in 1:5) {
 y <- x * i
  if (y == 8) {
 next
  print(y)
## [1] 2
## [1] 4
## [1] 6
## [1] 10
```

For loop

```
# squaring values
x <- 1:5
y <- x

for (i in 1:5) {
 y[i] <- x[i]^2
}

## [1] 1 4 9 16 25</pre>
```

Vectorized computation

```
# squaring values
x <- 1:5
y <- x^2
y
## [1] 1 4 9 16 25</pre>
```

```
# Generate a sample dataset (missing values as '-99')
set.seed (6354)
dat <- data.frame(</pre>
 replicate(6, sample(c(1:10, -99), 6, rep = TRUE))
names(dat) <- letters[1:6]</pre>
dat
## a b cd e f
## 1 5 9 1 7 8 10
## 2 2 6 10 7 3 7
## 3 10 7 2 9 10 9
## 4 3 2 -99 4 5 6
## 5 8 10 3 3 3 5
## 6 4 5 2 3 1 10
```

```
# converting '-99' to NA's

dat$a[dat$a == -99] <- NA

dat$b[dat$b == -99] <- NA

dat$c[dat$c == -98] <- NA

dat$d[dat$d == -99] <- NA

dat$e[dat$e == -99] <- NA

dat$f[dat$g == -99] <- NA
```

With copy-and-paste it is easy to make mistakes. Can you spot any mistakes?

```
# converting '-99' to NA's

dat$a[dat$a == -99] <- NA

dat$b[dat$b == -99] <- NA

dat$c[dat$c == -98] <- NA # oops

dat$d[dat$d == -99] <- NA

dat$e[dat$e == -99] <- NA

dat$f[dat$g == -99] <- NA # oops
```

```
# for loop to convert '-99' to NA's
columns <- letters[1:6]</pre>
for (j in columns) {
 dat[,j][dat[,j] == -99] <- NA
dat
## a b c d e f
## 1 5 9 1 7 8 10
## 2 2 6 10 7 3 7
## 3 10 7 2 9 10 9
## 4 3 2 NA 4 5 6
## 5 8 10 3 3 3 5
## 6 4 5 2 3 1 10
```

Nested Loops

It is common to have nested loops

```
for (iterator1 in times1) {
  for (iterator2 in times2) {
 expr1
 expr2
 ...
  }
}
```

Nested Loops

```
# some matrix
A <- matrix(1:12, nrow = 3, ncol = 4)

## [,1] [,2] [,3] [,4]
## [1,] 1 4 7 10
## [2,] 2 5 8 11
## [3,] 3 6 9 12</pre>
```

Nested Loops

```
# nested loops
for (i in 1:nrow(A)) {
 for (j in 1:ncol(A)) {
 if (A[i,j] < 6) A[i,j] <- 1 / A[i,j]
 [,1] [,2] [,3] [,4]
##
## [1,] 1.0000000 0.25 7 10
## [2,] 0.5000000 0.20 8 11
## [3,] 0.3333333 6.00 9 12
```

repeat executes the same code over and over until a stop condition is met.

```
repeat {
  keep_doing_something
  if (stop_condition) break
}
```

The break statement stops the loops

```
value <- 2
repeat {
  value <- value * 2
 print(value)
  if (value >= 40) break
## [1] 4
## [1] 8
## [1] 16
## [1] 32
## [1] 64
```

If you enter an infinite loop, break it by pressing ESC key

To skip a current iteration, use next

```
value <- 2
repeat {
  value <- value * 2
  print(value)
  if (value == 16) {
 value <- value * 2
 next
  if (value > 80) break
## [1] 4
## [1] 8
## [1] 16
## [1] 64
## [1] 128
```

It can also be useful to repeat a computation until a condition is false. A while loop provides this form of control flow

```
while (condition) {
  keep_doing_something
}
```

- while loops are like backward repeat loops;
- while checks first and then attempts to execute
- computations are carried out for as long as the condition is true
- the loop stops when the condition is false
- ▶ If you enter an infinite loop, break it by pressing ESC key

```
value <- 2
while (value < 40) {
 value <- value * 2
 print(value)
## [1] 4
## [1] 8
## [1] 16
## [1] 32
## [1] 64
```

If you enter an infinite loop, break it by pressing ESC key

For Loops and Vectorized Computations

- R for loops have a bad reputation for being slow
- Experienced users will tell you to avoid for loops in R (me included)
- R provides a family of functions that tend to be more efficient than loops (i.e. apply() functions)

For Loops and Vectorized Computations

- ► For purposes of learning programming (and flow control structures in R), I won't demonize R loops
- You can start solving a problem using a for loop
- Once you solved it, try to see if you can find a vectorized alternative
- It takes practice and experience to find alternative solutions to for loops
- ▶ There are cases when using for loops is inevitable

Repeat, While, For

- ▶ If you don't know the number of times something will be done you can use either repeat or while
- while evaluates the condition at the beginning
- repeat executes operations until a stop condition is met
- If you know the number of times that something will be done, use for
- ▶ for needs an *iterator* and a vector of *times*

This example is just for demo purposes (not recommended in R)

```
# empty numeric vector
x <- numeric(0)
X
## numeric(0)
# for loop to fill x
for (i in 1:5) {
 x[i] <- i
## [1] 1 2 3 4 5
```

If you know the number of times

```
# empty numeric vector
x <- numeric(5)
X
## [1] 0 0 0 0 0
# for loop to fill x
for (i in 1:5) {
 x[i] <- i
## [1] 1 2 3 4 5
```

Quiz Questions

- ▶ What happens if you pass NA as a condition to if()?
- ▶ What happens if you pass NA as a condition to ifelse()?
- ▶ What types of values can be passed as the first argument to the switch() function?
- How do you stop a repeat loop executing?
- How do you jump to the next iteration of a loop?