Functions and data structures

Objects of the game

In R we have objects which are **functions** and objects which are **data**.

Function examples:

- ▶ sin()
- ▶ integrate()
- plot()
- **▶** "+"()
- paste()

Data examples:

- **4**2
- **▶** 1:5
- ▶ "R"
- matrix(1:12, nrow=4, ncol=3)
- data.frame(a=1:5, tmt=c("a","b","a","b","a"))
- ▶ list(x=2, y="abc", x=1:10)

Singles

```
► Logical, e.g:
  > TRUE
  [1] TRUE
  > 1==2
  [1] FALSE
► Single numbers, e.g:
  > 1
  [1] 1
  > 1.2
  [1] 1.2
  > sqrt(as.complex(-1))
  [1] 0+1i
► Character, e.g:
  > "5"
  [1] "5"
  > "abc"
  [1] "abc"
```

Vectors

- ▶ Vector of numbers, e.g:
 - > c(1,1.2,pi,exp(1))
 - [1] 1.000000 1.200000 3.141593 2.718282
- ▶ We can have vectors of other things too, e.g:
 - > c(TRUE, 1==2)
 - [1] TRUE FALSE
 - > c("a", "ab", "abc")
 - [1] "a" "ab" "abc"
- ▶ But not combinations, e.g:
 - > c("a",5,1==2)
 - [1] "a" "5" "FALSE"

Notice that **R** just turned everything into characters!

Factor

- A special kind of vector is a called a factor
- It has a known finite set of levels (options), e.g:
 - > gl(2,10, labels=c("male", "female"))
 - [1] male male male male male male
 - [8] male male female female female female
 - [15] female female female female female
 - Levels: male female
- One could also do
 - > as.factor(c(rep("male",10),rep("female",10)))
 - [1] male male male male male male
 - [8] male male female female female female
 - [15] female female female female female
 - Levels: female male remaie remaie remaie remaie levels:

Matrix, and arrays

▶ Similar to vectors we can have matrices of objects of the same type, e.g.

- [1,] TRUE FALSE FALSE
- [2,] TRUE FALSE FALSE

Matrix, and arrays

▶ We can create higher order arrays, e.g: > array(c(1:24), dim=c(4,3,2)), , 1 [,1] [,2] [,3] [1,] 1 5 [2,] 2 6 10 [3,] 3 7 11 [4,] 4 8 12 , , 2 [,1] [,2] [,3] [1,] 13 17 21 [2,] 14 18 22

19

20

23

24

[3,] 15

[4,] 16

Data frame

- ▶ A special data object is called a data frame (data.frame):
- We can create data frames by reading data in from files;
- or by using the function as.data.frame() on a set of vectors.
- A data frame is a set of parallel vectors, where the vectors can be of different types, e.g:

Lists

- ► Most general object type
- ▶ Elements can be of different types and lengths, e.g.:

```
> list(a=1.b="abc".c=c(1.2.3).d=list(e=matrix(1:4.2).f=function(x)x^2))
$a
Γ1<sub>1</sub> 1
$b
[1] "abc"
$c
[1] 1 2 3
$d
$d$e
 [,1] [,2]
[1,] 1 3 [2,] 2 4
$d$f
function (x)
x^2
```

The objects returned from many of the built-in functions in R are fairly complicated lists.

Functions

Let us consider the examples of functions that we listed at the start of the session:

Function examples:

- ▶ sin()
- integrate()
- plot()
- **▶** "+"()
- paste()

Typical input and output

- sine(): Input number, output number.
- integrate(): Input function and range, output list.
- plot(): Input vector, output NULL.
- ▶ "+"(): Input two numbers, output one number.
- paste(): Input character objects, output one character object.

Defining a simple function

The functions on the previous slide are **built-in functions**.

- it is simple to write your own functions
- ► A square function

```
> square<-function(x){
+ return(x*x)
+ }
> square(1:5)
[1] 1 4 9 16 25
```

A power function with two arguments

```
> power<-function(x,pow){
+  return(x^pow)
+ }
> power(1:5,3)
[1] 1 8 27 64 125
```

Default arguments

A function can have default arguments

```
> power<-function(x,pow=2){
+  return(x^pow)
+ }
> power(1:5)
[1]  1  4  9  16  25
> power(1:5,4)
[1]  1  16  81  256  625
```

Masking functions

Be careful when you write functions.

```
Masking the c() function:
```


```
> c<-function(x,y) x*y
> c(2,3)
[1] 6
> rm(c)
> c(2,3)
```

[1] 2 3

▶ If you use a reserved function identifier, you mask the function.

Simple plotting

```
> x<-seq(0,6, length=100)
> y<-2*x+3+rnorm(100)
> plot(x,y)
```


Simple plotting

> plot(sin,0,2*pi)

Editor and the function source()

- If you write programs spanning more than a few lines it is convenient to write them in an editor.
- A frequently used approach is to write your code in the editor and then paste blocks into R to run it.
- Once the script is complete, the file is saved, and we can run it all by typing:
 - > source("C:/programdir/script.R")
- Lines starting with "#" are ignored by R and can be used to insert comments in the script.