HW03 - Stat 133, Fall 2016, Prof. Sanchez

The purpose of this assignment is to write simple functions, as well as practicing using conditionals and loops in R. Please turn in a physical copy of the knitted html file during lab, and submit both your .Rmd and .html files to bCourses. Due Friday Oct-07.

Area of a circle

For a given circle of radius r, the area A is:

$$A = \pi r^2$$

Write a function circle_area() that calculates the area of a circle. This function must take one argument radius. Give radius a default value of 1. The function should stop() if radius is negative.

For example:

```
# |default (radius 1)
circle_area()
```

[1] 3.141593

```
# radius 3
circle_area(radius = 3)
```

[1] 28.27433

This should not work

```
# bad radius
circle_area(radius = -2)
```

Area of a cylinder

For a given cylinder of radius r and height h the area A is:

$$A = 2\pi rh + 2\pi r^2$$

Notice that the formula of the area of a cylinder includes the area of a circle: πr^2 . Write a function cyl_area(), that calls circle_area(), to compute the area of a cylinder.

This function must take two arguments: radius and height. Give both arguments a default value of 1. In addition, the function should stop if any of radius or height are negative.

For instance:

```
# default (radius 1, height 1)
cyl_area()
```

[1] 12.56637

```
# radius 2, height 3
cyl_area(radius = 2, height = 3)
```

[1] 62.83185

These should not work

```
# bad radius
cyl_area(radius = -2, height = 1)

# bad height
cyl_area(radius = 2, height = -1)

# bad radius and height
cyl_area(radius = -2, height = -1)
```

Volume of a cylinder

For a given cylinder of radius r and height h the volume V is:

$$V = \pi r^2 h$$

Write a function cyl_volume(), that calls circle_area(), to compute the volume of a cylinder. This function must take two arguments: radius and height. Give both arguments a default value of 1.

For example:

```
# default (radius 1, height 1)
cyl_volume()

## [1] 3.141593

cyl_volume(radius = 3, height = 10)

## [1] 282.7433

cyl_volume(height = 10, radius = 3)

## [1] 282.7433
```

Currency Converter

Consider the exchange rates of one US dollar for the following currencies (source: XE currency table US dollar, 09-20-2016):

Currency	name	rate
US dollar	dollar	1.00
Euro	euro	0.89
British pound	pound	0.77
Japanese yen	yen	101.69
Chinese yuan	yuan	6.67
South Korean Won	won	1118.21
Indian rupee	rupee	66.98
Mexican peso	peso	19.82
Brazilian real	real	3.25

Write a function exchange() that converts from one currency to another. The way you should be able to use this function is like this:

```
# from dollar to euro
exchange(amount = 1, from = 'dollar', to = 'euro')

# from real to yen
exchange(amount = 5, from = 'real', to = 'yen')
```

- amount is a numeric input
- from is a character string indicating the name of a currency
- to is a character string indicating the name of a currency

Give these arguments default values of amount = 1, from = "dollar", and to = "euro". Inside exchange() you must declare a named vector with the given exchange rates:

```
exchange <- function(amount = 1, from = "dollar", to = "euro") {
 # vector of dollar exchange rates
 x <- c(
 dollar = 1,
 euro = 0.89,
 pound = 0.77,
 yen = 101.69,
 yuan = 6.67,
 won = 1118.21,
 rupee = 66.98,
 peso = 19.82,
 real = 3.25)

# write the rest of the code of your function
# ...
}</pre>
```

- You can use any control flow structure: if-else, switch(), for loops, while, repeat.
- You can use any data structures inside exchange(): vectors, matrices, data frames, lists, etc.

• The output must be a numeric vector

Test your exchange() function with:

```
exchange()
exchange(amount = 10, from = 'euro', to = 'peso')
exchange(amount = 20, from = 'yuan', to = 'pound')
exchange(amount = 30, from = 'rupee', to = 'won')
```

Two Given Points

Let p_1 and p_2 be two points with two coordinates: $p_1 = (x_1, y_1)$ and $p_2 = (x_2, y_2)$.

The distance d between two points can be calculated with the formula:

$$d = \sqrt{(x_2 - x_2)^2 + (y_2 - y_1)^2}$$

The midpoint of the line segment between p_1 and p_2 can be found as:

$$p = \left(\frac{x_1 + x_2}{2}, \frac{y_1 + y_2}{2}\right)$$

The intercept a and the slope b of the line y = a + bx connecting two points p_1 and p_2 can be found as:

$$b = \frac{y_2 - y_1}{x_2 - x_1}, \quad a = y_1 - bx_1$$

Distance

Write a function find_distance() that returns the distance between two given points. You should be able to call the function like this:

```
# coordinates for point-1 and point-2
p1 <- c(0, 0)
p2 <- c(1, 1)

find_distance(p1, p2)</pre>
```

Midpoint

Write a function find_midpoint() that returns the midpoint between two given points. You should be able to call the function like this:

```
p1 <- c(0, 0)
p2 <- c(1, 1)

find_midpoint(p1, p2)</pre>
```

\mathbf{Slope}

Write a function **find_slope()** that returns the slope of the line connecting two given points. You should be able to call the function like this:

```
p1 <- c(0, 0)
p2 <- c(1, 1)

find_slope(p1, p2)</pre>
```

Intercept

Write a function find_intercept() that returns the intercept of the line connecting two given points. This function must internally use find_slope()

```
p1 <- c(0, 0)
p2 <- c(1, 1)

find_intercept(p1, p2)</pre>
```

Line

Write a function find_line(). This function must use find_slope() and find_intercept(). The output should be a list with two named elements: "intercept" and "slope", Here is how you should be able to use find_line():

```
p1 <- c(0, 0)
p2 <- c(1, 1)

eq <- find_line(p1, p2)
eq$intercept
eq$slope</pre>
```

Information about two given points

Once you have the functions find_distance(), find_midpoint(), and find_line(), write an overall function called info_points() that returns a list with the distance, the midpoint, and the line's slope and intercept terms. Here is how you should be able to use info_points():


```
p1 <- c(-2, 4)
p2 <- c(1, 2)


results <- info_points(p1, p2)
results$distance
results$midpoint
results$intercept
results$slope</pre>
```

Use the following code to create a plot that displays the given points, the line, and the midpoint. Note that the title of the plot shows the line equation. For instance, if the points are $p_1 = (-2, 4)$ and $p_2 = (1, 2)$, the plot may look like this (you should choose different points!):

```
# change these points and pass them to info_point()
p1 <- c(-2, 4)
p2 <- c(1, 2)</pre>
```

```
plot.new()
# depending on your chosen points you may have to set different limits
plot.window(xlim = c(-3, 3), ylim = c(0, 5))
axis(side = 1)
axis(side = 2, las = 1)
points(p1[1], p1[2], cex = 1.5, col = "#FF8834", pch = 19)
points(p2[1], p2[2], cex = 1.5, col = "#FF8834", pch = 19)
# midpoint (here you should use the midpoint outputs of your function)
points(-1/2, 3, cex = 1.5, pch = "x", col = "#E16868")
# slope and intercept (here you should use the outputs of your function)
abline(a = 8/3, b = -2/3, col = "#FF883477", lwd = 3)
title(main = expression(paste(y, ' = ', (-2/3) * x, ' + ', (8/3))))
```


Data: Weekly California Gasoline Prices

The data set for this problem has to do with weekly gasoline prices in California during 2015. The data comes from the *U.S. Energy Information Administration* (EIA). You can find more information in the website www.eia.gov.

The image below is a screen-capture showing the data set as it appears in the EIA website: weekly California retail gasoline prices from January till December 2015 (source: U.S. Energy Information Administration)

I've scrapped the data from 2015 and saved it in a csv file available in the github repository:

https://github.com/ucb-stat133/stat133-fall-2016/raw/master/data/raw-gas-prices-2015.csv

The data table in raw-gas-prices-2015.csv has 11 columns:

	Wee	Week 1 Week 2 Week 3		k 3	Week 4		Week 5			
Year-Month	End Date	Value	End Date	Value	End Date	Value	End Date	Value	End Date	Value
2015-Jan	01/05	2.671	01/12	2.594	01/19	2.484	01/26	2.440		
2015-Feb	02/02	2.441	02/09	2.627	02/16	2.798	02/23	2.959		
2015-Mar	03/02	3.418	03/09	3.439	03/16	3.356	03/23	3.267	03/30	3.209
2015-Apr	04/06	3.147	04/13	3.102	04/20	3.158	04/27	3.433		
2015-May	05/04	3.711	05/11	3.732	05/18	3.807	05/25	3.757		
2015-Jun	06/01	3.693	06/08	3.591	06/15	3.511	06/22	3.480	06/29	3.450
2015-Jul	07/06	3.432	07/13	3.880	07/20	3.897	07/27	3.812		
2015-Aug	08/03	3.724	08/10	3.565	08/17	3.584	08/24	3.483	08/31	3.342
2015-Sep	09/07	3.266	09/14	3.155	09/21	3.072	09/28	2.994		
2015-Oct	10/05	2.949	10/12	2.914	10/19	2.861	10/26	2.847		
2015-Nov	11/02	2.817	11/09	2.824	11/16	2.780	11/23	2.716	11/30	2.691
2015-Dec	12/07	2.679	12/14	2.654	12/21	2.736	12/28	2.825		

Figure 1: Weekly CA Gasoline prices 2015

V1	V2	V3	V4	V5	V6	V7	V8	V9	V10	V11
2015-Jan	01/05	2.67	01/12	2.59	01/19	2.48	01/26	2.44		
2015-Feb	02/02	2.44	02/09	2.63	02/16	2.80	02/23	2.96		
2015-Mar	03/02	3.42	03/09	3.44	03/16	3.36	03/23	3.27	03/30	3.21
2015-Apr	04/06	3.15	04/13	3.10	04/20	3.16	04/27	3.43		
2015-May	05/04	3.71	05/11	3.73	05/18	3.81	05/25	3.76		
2015-Jun	06/01	3.69	06/08	3.59	06/15	3.51	06/22	3.48	06/29	3.45

Table 2: First six rows in raw-gas-prices-2015.csv

- V1 corresponds to the month name
- V2, V4, ..., V10 contain the starting day of the week (some months have 4 weeks, and others have 5 weeks)
- V3, V5, ..., V11 contain the weekly gas prices

The goal of this problem is to get a *clean* version of the data set. To accomplish this task, you will have to "reshape" the raw data set and create a new data frame gas_prices with a simpler structure having the following form:

week	date	price
1	01/05	2.67
2	01/12	2.59
3	01/19	2.48
4	01/26	2.44
5	02/02	2.44

Table 3: First five rows of weekly gas prices

- week has the number of weeks (52 in total)
- date corresponds to the starting dates of the week
- price corresponds to the price for the associated date

In order to create the data frame gas_prices you should use one or more for loops to extract the appropriate values from the table of raw gas prices, and then put them in the form of a data frame.