R Programming: Worksheet 3

By the end of the practical you should feel confident writing and calling functions, and using if(), for() and while() constructions.

1. Review

- (a) Write a function which takes a numeric vector x, and returns a named list containing the mean, median and variance of the values in x.
 - [Hint: If you're not sure what the name of a function is, try using fuzzy search: e.g. ??variance.]
- (b) Write a function with arguments x and n, which evaluates $\sum_{i=0}^{n} \frac{e^{-x}x^{i}}{i!}$ (you can use factorial() for this).
- (c) Write a function which goes through every entry in a list, checks whether it is a character vector (is.character()), and if so prints it (print() or cat()).
- (d) Write a function with an argument k which simulates a symmetric random walk (see Sheet 1, Question 4), but that stops when the walk reaches k (or -k).

2. Moving Averages

(a) Write a function to calculate the moving averages of length 3 of a vector $(x_1, \ldots, x_n)^T$. That is, it should return a vector $(z_1, \ldots, z_{n-2})^T$, where

$$z_i = \frac{1}{3} (x_i + x_{i+1} + x_{i+2}), \quad i = 1, \dots, n-2.$$

Call this function ma3().

- (b) Write a function which takes two arguments, x and k, and calculates the moving average of x of length k. [Use a for() loop.]
- (c) How does your function behave if k is larger than (or equal to) the length of x? You can tell it to return an error in this case by using the stop() function. Do so.
- (d) How does your function behave if k = 1? What should it do? Fix it if necessary.

3. Poisson Processes

A Poisson process of rate λ is a random vector of times $(T_1, T_2, T_3, ...)$ where the interarrival times $T_1, T_2 - T_1, T_3 - T_2, ...$ are independent exponential random variables with parameter λ . Note that this implies $T_{i+1} > T_i$.

- (a) Write a function with arguments λ and M which generates the entries of a Poisson process up until the time reaches M. [Hint: rexp() generates exponential random variables.]
- (b) Generate 10,000 of these with $\lambda = 5$ and M = 1, recording the lengths of the vectors returned in each case. Plot these lengths as a histogram (hist()), and calculate their mean and variance.

What sort of distribution do you think the lengths have?

4. *Functions of Functions

(a) Write a function which calculates the value of arbitrary Taylor series given the symbolic form of each term, a position, and a specific number of terms. For example, if I want the Taylor expansion for $\exp(x) = \sum_{i=0}^{n} x^{i}/i!$, I would provide \mathbf{x} , \mathbf{n} , and the function

```
> tayExp = function(x, i) x^i/factorial(i)
```

- (b) Try this with the series $\sum_{i=1}^{n} (-1)^{i-1} x^i / i$ (note where the index on the sum starts), and compare the answer for x = 0.5, n = 20 to $\log(1 + x)$.
- (c) Make the function so that instead of specifying a specific number of terms, it will stop when the difference between successive terms is smaller than some tolerance eps. Make sure the maximum number of terms is still n+1. [Hint: a break statement might be useful: look at ?break.]

5. *Ellipsis

(a) Construct a function which takes two matrices A and B, and returns the block diagonal matrix

$$\begin{pmatrix} A & 0 \\ 0 & B \end{pmatrix}$$

Some functions have an ellipsis argument which looks like three dots ...

```
> max
## function (..., na.rm = FALSE) .Primitive("max")
```

This means they can have an arbitrary number of arguments. You can turn your ellipsis into a list by putting the line

```
> myargs <- list(...)
```

in your function. myargs is then a list of all the arguments supplied.

(b) Construct a function which takes an arbitrary number of matrices A_1, A_2, \ldots, A_k as separate arguments (not as a list) and returns the block diagonal matrix

$$\begin{pmatrix} A_1 & 0 & \cdots & 0 \\ 0 & A_2 & & \vdots \\ \vdots & & \ddots & 0 \\ 0 & \cdots & 0 & A_k \end{pmatrix}$$

(c) Make sure your function works sensibly even if the entries are vectors (treat these as column vectors) or scalars.