```
Selection: 9
1 0%
| Functions are one of the fundamental building blocks of the R language.
| small pieces of reusable code that can be treated like any other R object.
. . .
|==
| 2%
| If you've worked through any other part of this course, you've probably
used some
| functions already. Functions are usually characterized by the name of the
function
| followed by parentheses.
. . .
 |===
| 4%
| Let's try using a few basic functions just for fun. The Sys.Date() function
| string representing today's date. Type Sys.Date() below and see what
happens.
> Sys.Date()
[1] "2015-03-08"
| All that practice is paying off!
 |=====
1 6%
| Most functions in R return a value. Functions like Sys.Date() return a
value based on
| your computer's environment, while other functions manipulate input data in
order to
| compute a return value.
. . .
 |=====
1 8%
| The mean() function takes a vector of numbers as input, and returns the
average of
| all of the numbers in the input vector. Inputs to functions are often
called
| arguments. Providing arguments to a function is also sometimes called
passing
| arguments to that function. Arguments you want to pass to a function go
inside the
```

```
| function's parentheses. Try passing the argument c(2, 4, 5) to the mean()
function.
> mean(c(2, 5, 5))
[1] 4
You almost had it, but not quite. Try again. Or, type info() for more
options.
| Compute the average of 2, 4, and 5 by typing: mean(c(2, 4, 5))
> mean(c(2, 4, 5))
[1] 3.666667
| Your dedication is inspiring!
  |=======
| 10%
| Functions usually take arguments which are variables that the function
operates on.
| For example, the mean() function takes a vector as as argument, like in the
\mid mean(c(2,6,8)). The mean() function then adds up all of the numbers in the
vector and
| divides that sum by the length of the vector.
  |========
1 12%
| In the following question you will be asked to modify a script that will
appear as
| soon as you move on from this question. When you have finished modifying
the script,
| save your changes to the script and type submit() and the script will be
evaluated.
| There will be some comments in the script that opens up, so be sure to read
Now edit and save the R script boring function.R.
# You're about to write your first function! Just like you would assign a value
# to a variable with the assignment operator, you assign functions in the following
# way:
# function_name <- function(arg1, arg2){
 # Maipulate arguments in some way
 # Return a value
# }
# The "variable name" you assign will become the name of your function. arg1 and
# arg2 represent the arguments of your function. You can maipulate the arguments
# you specify within the function. After sourcing the function, you can use the
# function by typing:
# function_name(value1, value2)
```

Below we will create a function called boring_function. This function takes # the argument `x` as input, and returns the value of x without modifying it. # Delete the pound sign in front of the x to make the function work! Be sure to # save this script and type submit() in the console after you make your changes.

```
boring_function <- function(x) {
 x
}</pre>
```

Back to console.

```
|========
1 15%
| The last R expression to be evaluated in a function will become the return
value of
| that function. We want this function to take one argument, x, and return x
without
| modifying it. Delete the pound sign so that x is returned without any
modification.
| Make sure to save your script before you type submit().
> submit()
| Sourcing your script...
| Great job!
  |=========
| 17%
| Now that you've created your first function let's test it! Type:
boring function ('My
| first function!'). If your function works, it should just return the
string: 'My
| first function!'
> boring function('my first function!')
[1] "my first function!"
| Keep trying! Or, type info() for more options.
| Test boring function by typing: boring function('My first function!')
> boring function('My first function!')
[1] "My first function!"
| Excellent work!
 |=========
| 19%
| Congratulations on writing your first function. By writing functions, you
can gain
| serious insight into how R works. As John Chambers, the creator of R once
said:
| To understand computations in R, two slogans are helpful: 1. Everything
that exists
| is an object. 2. Everything that happens is a function call.
```

```
. . .
  |-----
| 21%
| If you want to see the source code for any function, just type the function
| without any arguments or parentheses. Let's try this out with the function
you just
| created. Type: boring function to view its source code.
> boring function
function(x) {
 Х
| Your dedication is inspiring!
 |-----
1 23%
| Time to make a more useful function! We're going to replicate the
functionality of
| the mean() function by creating a function called: my mean(). Remember that
| calculate the average of all of the numbers in a vector you find the sum of
all the
| numbers in the vector, and then divide that sum by the number of numbers in
the
| vector.
 |==========
| 25%
| Make sure to save your script before you type submit().
Now edit and save the R script my mean.R.
```

```
# You're free to implement the function my_mean however you want, as long as it
# returns the average of all of the numbers in `my_vector`.
# Hint #1: sum() returns the sum of a vector.
# Ex: sum(c(1, 2, 3)) evaluates to 6
# Hint #2: length() returns the size of a vector.
# Ex: length(c(1, 2, 3)) evaluates to 3
# Hint #3: The mean of all the numbers in a vector is equal to the sum of all of
# the numbers in the vector divided by the size of the vector.
# Note for those of you feeling super clever: Please do not use the mean()
# function while writing this function. We're trying to teach you something
# here!
# Be sure to save this script and type submit() in the console after you make
# your changes.

my_mean <- function (my_vector) {
```

```
# Write your code here!
# Remember: the last expression evaluated will be returned!
sum (my_vector) / length (my_vector)
}
```

"by" equal to 1. This means that the "by" argument will have the default

value of 1.

```
|===========
| 25%
| Make sure to save your script before you type submit().
> submit()
| Sourcing your script...
| Excellent job!
 |============
| 27%
| Now test out your my mean() function by finding the mean of the vector c(4,
5, 10).
> my mean(c(4, 5, 10))
[1] 6.333333
| You got it!
  |-----
1 29%
| Next, let's try writing a function with default arguments. You can set
default values
| for a function's argumets, and this can be useful if you think someone who
uses your
| funciton will set a certain argument to the same value most of the time.
. . .
  | 31%
| Make sure to save your script before you type submit().
Now edit and save remainder.R.
# Let me show you an example of a function I'm going to make up called
# increment(). Most of the time I want to use this function to increase the
# value of a number by one. This function will take two arguments: "number" and
\# "by" where "number" is the digit I want to increment and "by" is the amount I
# want to increment "number" by. I've written the function below.
# increment <- function(number, by = 1){
# number + by
# If you take a look in between the parentheses you can see that I've set
```

```
# I can now use the increment function without providing a value for "by":
# increment(5) will evaluate to 6.
# However if I want to provide a value for the "by" argument I still can! The
# expression: increment(5, 2) will evaluate to 7.
# You're going to write a function called "remainder." remainder() will take
# two arguments: "num" and "divisor" where "num" is divided by "divisor" and
# the remainder is returned. Imagine that you usually want to know the remainder
# when you divide by 2, so set the default value of "divisor" to 2. Please be
# sure that "num" is the first argument and "divisor" is the second argument.
# Hint #1: You can use the modulus operator %% to find the remainder.
# Ex: 7 %% 4 evaluates to 3.
# Remember to set appropriate default values! Be sure to save this
# script and type submit() in the console after you write the function.
remainder <- function (num, divisor = 2) {
  # Write your code here!
 # Remember: the last expression evaluated will be returned!
  num %% divisor
```

```
> submit()
| Sourcing your script...
| You are amazing!
 | 33%
| Let's do some testing of the remainder function. Run remainder(5) and see
what
| happens.
> remainder(5)
[1] 1
| You are amazing!
 | Let's take a moment to examine what just happened. You provided one
argument to the
| function, and R matched that argument to 'num' since 'num' is the first
argument. The
| default value for 'divisor' is 2, so the function used the default value
you
| provided.
. . .
  |-----
| 38%
```

```
| Now let's test the remainder function by providing two arguments. Type:
remainder (11,
| 5) and let's see what happens.
> remainder(11, 5)
[1] 1
| Perseverance, that's the answer.
|-----
| 40%
| Once again, the arguments have been matched appropriately.
. . .
 | 42%
| You can also explicitly specify arguments in a function. When you
explicitly
| designate argument values by name, the ordering of the arguments becomes
unimportant.
| You can try this out by typing: remainder(divisor = 11, num = 5).
> remainder(divisor = 11, num = 5)
[1] 5
| All that practice is paying off!
| 44%
| As you can see, there is a significant difference between remainder(11, 5)
| remainder(divisor = 11, num = 5)!
. . .
1 46%
| R can also partially match arguments. Try typing remainder (4, div = 2) to
see this
| feature in action.
> remainder(4, div = 2)
[1] 0
| All that practice is paying off!
| A word of warning: in general you want to make your code as easy to
understand as
```

```
| possible. Switching around the orders of arguments by specifying their
names or only
| using partial argument names can be confusing, so use these features with
caution!
. . .
 50%
| With all of this talk about arguments, you may be wondering if there is a
way you can
| see a function's arguments (besides looking at the documentation).
Thankfully, you
| can use the args() function! Type: args(remainder) to examine the arguments
for the
| remainder function.
> args(remainder)
function (num, divisor = 2)
NULL
| You're the best!
 | 52%
| You may not realize it but I just tricked you into doing something pretty
| interesting! args() is a function, remainder() is a function, yet remainder
| argument for args(). Yes it's true: you can pass functions as arguments!
This is a
| very powerful concept. Let's write a script to see how it works.
 | Make sure to save your script before you type submit().
Now edit and save the R script evaluate.R.
```

```
# You can pass functions as arguments to other functions just like you can pass
# data to functions. Let's say you define the following functions:
# add_two_numbers <- function(num1, num2){
# num1 + num2
# }
# multiply_two_numbers <- function(num1, num2){
# num1 * num2
# }
# func(2, 4)
# }
# # some_function <- function(func) {
# func(2, 4)
# }
# # sy you can see we use the argument name "func" like a function inside of
# "some_function()." By passing functions as arguments
# some_function(add_two_numbers) will evaluate to 6, while
# some_function(multiply_two_numbers) will evaluate to 8.
#
```

```
# Finish the function definition below so that if a function is passed into the

# "func" argument and some data (like a vector) is passed into the dat argument

# the evaluate() function will return the result of dat being passed as an

# argument to func.

# Hints: This exercise is a little tricky so I'll provide a few example of how

# evaluate() should act:

# 1. evaluate(sum, c(2, 4, 6)) should evaluate to 12

# 2. evaluate(median, c(7, 40, 9)) should evaluate to 9

# 3. evaluate(floor, 11.1) should evaluate to 11

evaluate <- function (func, dat) {

# Write your code here!

# Remember: the last expression evaluated will be returned!

func (dat)

}
```

```
> submit()
| Sourcing your script...
| You got it right!
  |-----
| 56%
| Let's take your new evaluate() function for a spin! Use evaluate to find
the standard
\mid deviation of the vector c(1.4, 3.6, 7.9, 8.8).
> evaluate(std, c(1.4, 3.6, 7.9, 8.8))
Error in evaluate(std, c(1.4, 3.6, 7.9, 8.8)) : object 'std' not found
> evaluate(sd, c(1.4, 3.6, 7.9, 8.8))
[1] 3.514138
| Excellent work!
  |-----
1 58%
| The idea of passing functions as arguments to other functions is an
important and
| fundamental concept in programming.
. . .
 |-----
| 60%
| You may be surprised to learn that you can pass a function as an argument
without
| first defining the passed function. Functions that are not named are
appropriately
| known as anonymous functions.
. . .
```

```
|-----
| 62%
| Let's use the evaluate function to explore how anonymous functions work.
| first argument of the evaluate function we're going to write a tiny
function that
| fits on one line. In the second argument we'll pass some data to the tiny
anonymous
| function in the first argument.
. . .
|-----
| 65%
| Type the following command and then we'll discuss how it works:
| evaluate(function(x)\{x+1\}, 6)
> evaluate(funcion(x){x+1}, 6)
Error: unexpected '{' in "evaluate(funcion(x){"
> evaluate
function(func, dat){
 # Write your code here!
 # Remember: the last expression evaluated will be returned!
 func(dat)
| That's not the answer I was looking for, but try again. Or, type info() for
more
| options.
| Just type the command evaluate (function (x) \{x+1\}, 6)
> evaluate(function(x) {x+1}, 6)
[1] 7
| Excellent job!
|-----
1 67%
| The first argument is a tiny anonymous function that takes one argument `x`
| returns `x+1`. We passed the number 6 into this function so the entire
expression
| evaluates to 7.
| 69%
| Try using evaluate() along with an anonymous function to return the first
| the vector c(8, 4, 0). Your anonymous function should only take one
argument which
```

```
| should be a variable `x`.
> evaluate(function(x){x[1]}, c(8, 4, 0))
[1] 8
| You are quite good my friend!
 |-----
| 71%
| Now try using evaluate() along with an anonymous function to return the
last element
| of the vector c(8, 4, 0). Your anonymous function should only take one
argument which
| should be a variable `x`.
> evaluate(function(x){x[-1]}, c(8, 4, 0))
[1] 4 0
| Nice try, but that's not exactly what I was hoping for. Try again. Or, type
info()
| for more options.
| You may need to recall how to index vector elements. Remember that your
anonymous
| function should only have one argument, and that argument should be named
`x`. Using
| the length() function in your anonymous function may help you.
> evaluate(function(x){x[length(x)]}, c(8, 4, 0))
[1] 0
| That's a job well done!
 |-----
| 73%
| For the rest of the course we're going to use the paste() function
frequently. Type
| ?paste so we can take a look at the documentation for the paste function.
> ?paste
| You are amazing!
 |-----
| 75%
| As you can see the first argument of paste() is `...` which is referred to
| ellipsis or simply dot-dot-dot. The ellipsis allows an indefinite number of
arguments
| to be passed into a function. In the case of paste() any number of strings
| passed as arguments and paste() will return all of the strings combined
into one
| string.
```

```
. . .
| 77%
| Just to see how paste() works, type paste("Programming", "is", "fun!")
> paste("Programming", "is", "fun!")
[1] "Programming is fun!"
| That's the answer I was looking for.
 |-----
 79%
| Time to write our own modified version of paste().
  81%
| Make sure to save your script before you type submit().
Now edit and save the R script telegram.R.
# The ellipses can be used to pass on arguments to other functions that are
# used within the function you're writing. Usually a function that has the
# ellipses as an argument has the ellipses as the last argument. The usage of
# such a function would look like:
# ellipses_func(arg1, arg2 = TRUE, ...)
# In the above example arg1 has no default value, so a value must be provided
# for arg1. arg2 has a default value, and other arguments can come after arg2
# depending on how they're defined in the ellipses_func() documentation.
# Interestingly the usage for the paste function is as follows:
# paste (..., sep = " ", collapse = NULL)
# Notice that the ellipses is the first argument, and all other arguments after
# the ellipses have default values. This is a strict rule in R programming: all
# arguments after an ellipses must have default values. Take a look at the
# simon_says function below:
# simon_says <- function(...){
# paste("Simon says:", ...)
# The simon_says function works just like the paste function, except the
# begining of every string is prepended by the string "Simon says:
# Telegrams used to be peppered with the words START and STOP in order to
# demarcate the beginning and end of sentences. Write a function below called
# telegram that formats sentences for telegrams.
# For example the expression `telegram("Good", "morning")` should evaluate to:
# "START Good morning STOP"
telegram <- function (...) {
```

paste("START", ..., "STOP", sep = "")

```
> submit()
```

```
| Sourcing your script...
| You are doing so well!
  |-----
1 83%
| Now let's test out your telegram function. Use your new telegram function
passing in
| whatever arguments you wish!
> telegram(c("Hello", "world", ",", "how", "are", "we", "today", "?"))
[1] "START Hello STOP" "START world STOP" "START , STOP" "START how STOP"
[5] "START are STOP" "START we STOP" "START today STOP" "START ? STOP"
| Nice work!
  |-----
1 85%
| Make sure to save your script before you type submit().
> play()
| Entering play mode. Experiment as you please, then type nxt() when you are
ready to
| resume the lesson.
> telegram("Good", "morning")
[1] "START Good morning STOP"
> telegram(c("Good", "morning"))
[1] "START Good STOP" "START morning STOP"
> nxt()
| Resuming lesson...
| Make sure to save your script before you type submit().
Now edit and save the R script mad lib.R.
# Let's explore how to "unpack" arguments from an ellipses when you use the
# ellipses as an argument in a function. Below I have an example function that
# is supposed to add two explicitly named arguments called alpha and beta.
# add_alpha_and_beta <- function(...){
# # First we must capture the ellipsis inside of a list
# # and then assign the list to a variable. Let's name this
# # variable `args`.
# args <- list(...)
# # We're now going to assume that there are two named arguments within args
# # with the names `alpha` and `beta.` We can extract named arguments from
# # the args list by used the name of the argument and double brackets. The
# # 'args' variable is just a regular list after all!
# alpha <- args[["alpha"]]
# beta <- args[["beta"]]
# # Then we return the sum of alpha and beta.
```

```
# alpha + beta
# }
# lave you ever played Mad Libs before? The function below will construct a
# sentence from parts of speech that you provide as arguments. We'll write most
# of the function, but you'll need to unpack the appropriate arguments from the
# ellipses.

mad_libs <- function(...) {
# Do your argument unpacking here!
args <- list(...)

place <- args[["place"]]
adjective <- args[["ladjective"]]
noun <- args[["noun"]]

# Don't modify any code below this comment.
# Notice the variables you'll need to create in order for the code below to
# be functional!
paste ("News from", place, "today where", adjective, "students took to the streets in protest of the new", noun, "being installed on campus.")
}</pre>
```

```
> submit()
| Sourcing your script...
| That's a job well done!
 |-----
| 88%
| Time to use your mad libs function. Make sure to name the place, adjective,
and noun
| arguments in order for your function to work.
> mad libs(place = London, adjustive = "beautiful", noun = "dog")
Error in mad libs(place = London, adjustive = "beautiful", noun = "dog") :
 object 'London' not found
> mad_libs(place = "London", adjustive = "beautiful", noun = "dog")
[1] "News from London today where students took to the streets in protest of
the new dog being installed on campus."
| Nice work!
 |-----
| 90%
| We're coming to the end of this lesson, but there's still one more idea you
should be
| made aware of.
. . .
 |-----
| 92%
```

```
| You're familiar with adding, subtracting, multiplying, and dividing numbers
in R. To
| do this you use the +, -, *, and / symbols. These symbols are called binary
operators
| because they take two inputs, an input from the left and an input from the
right.
. . .
| 94%
| In R you can define your own binary operators. In the next script I'll show
you how.
. . .
  96%
| Make sure to save your script before you type submit().
```

Now edit and save the R script bin op.R.

```
# The syntax for creating new binary operators in R is unlike anything else in
# R, but it allows you to define a new syntax for your function. I would only
# recommend making your own binary operator if you plan on using it often!
# User-defined binary operators have the following syntax:
 %[whatever]%
# where [whatever] represents any valid variable name.
# Let's say I wanted to define a binary operator that multiplied two numbers and
# then added one to the product. An implementation of that operator is below:
\label{eq:linear_model} \mbox{\# "\mbox{$\mbox{$w$} nult\_add\_one\mbox{$\mbox{$\mbox{$w$}$}$"$} <- function(left, right) \{ \mbox{ $\mbox{$\mbox{$\mbox{$w$}$}$}$ Notice the quotation marks!}
# left * right + 1
# }
# I could then use this binary operator like `4 %mult_add_one% 5` which would
# evaluate to 21.
# Write your own binary operator below from absolute scratch! Your binary
# operator must be called %p% so that the expression:
 "Good" %p% "job!"
# will evaluate to: "Good job!"
"%p%" <- function (left, right) { # Remember to add arguments!
  paste(left, right, sep = "")
```

```
> submit()
| Sourcing your script...
| Excellent job!
```