Loops and Flow Control

Programming in R for Data Science Anders Stockmarr, Kasper Kristensen, Anders Nielsen

Loops in R

- ▶ In **R** the **for loop** is used perform a task for each element in a set.
- Example:
 - ► Given a set of integers:

```
> 1:3
```

[1] 1 2 3

▶ Let a variable i run through the set and print i + i:

```
> for(i in 1:3) {
+ cat(i, "+", i, "=", i+i, "\n")
+ }

1 + 1 = 2
2 + 2 = 4
3 + 3 = 6
```

- The sequence to loop through is not limited to a vector of integers. For example, we could let a variable run through a list, data.frame or matrix.
- ► Example:

```
> d <- data.frame(a = 1:2, b=2:3)
```

Print column sums of d:

Column sum: 5

```
> for(x in d) { 
 + cat("Column sum:", sum(x), "\n")  + } 
 Column sum: 3
```

Flow Control: if and if else statements

```
if(cond) expr:
  > for(i in 1:3){
  + if (i==2) cat("This index is even:","\n")
  + cat(i,"\n")
  This index is even:
  2
if(cond) cond.expr else alt.expr:
  > for(i in 1:3){
  + if (i==2) cat("The index is 2","\n") else
 cat("The index is not 2","\n")
  The index is not 2
  The index is 2
  The index is not 2
```

Flow charts for if and if else statements

While and repeat loops

The while loop:

while(cond) expr

The repeat loop:

repeat expr

The repeat loop has to be exited manually.

Flow controllers:

- next: Halts the execution of the current iteration of the loop and advances to the next
- break: Exits the loop

Flow charts for repeat and while loops

Storing of machine parts

```
> k<-0 # number of big parts (>2)
> y<-abs(rnorm(1000)) # simulated part size
> i<-0 # index of parts
> # loop:
> while(k<3 & i<1000){
+ i<-i+1
+ temp<-y[i]
+ k<-k+(temp>2)
+ }
> rm(temp)
> i
```

Selection of persons without blue or yellow eyes

```
> eye.colors<-c("brown", "blue", "green", "yellow", "grey")
> eyecolor <- data.frame(personId=1:100,color=
 sample(eye.colors,100,rep=T))
+
> i<-0
> list.of.ids<-numeric(0) # patient ID list
> #loop:
> repeat {
+ i<-i+1
+ if(eyecolor$color[i] == "yellow" |
 evecolor$color[i] == "blue") next
+
+ list.of.ids<-c(list.of.ids,eyecolor$personId[i])</pre>
 if(i==100 | length(list.of.ids)==20) break
+
 7-
+
> list.of.ids
 [1] 5 6 7 9 10 11 12 14 15 18 19 20 21 22 23 24 25 28
[19] 29 30
```

Loops and run times

When the amount of data is large, loops can significantly increase run time:

```
> y<-matrix(rnorm(1000000),nrow=1000)</pre>
> z<-0*v
> time1<-as.numeric(Sys.time())</pre>
> #loop:
> for(i in 1:1000){
  for(j in 1:1000){
  z[i,j]<-y[i,j]^2
> time2<-as.numeric(Sys.time())</pre>
> # using object form in R:
> z<-y^2
> time3<-as.numeric(Sys.time())</pre>
> # run time increase factor:
> (time2-time1)/(time3-time2)
[1] Inf
```

lapply() and sapply()

- ▶ Functions which apply functions are to vectors, matrices, arrays or lists.
- ► The lapply() and sapply() function apply functions to the input.
- ► The lapply() and sapply() are similar, except that:
- ► The output from lapply() is a list;
- ▶ The output from sapply() is a vector or a matrix.

lapply() and sapply examples

A simple example: Sum the colums of a data frame.

```
> my.data<-data.frame(data1=rnorm(10),data2=rnorm(10),data3=rnorm(10))
> lapply(my.data,sum)
```

\$data1

[1] 3.189681

\$data2

[1] 2.711566

\$data3

[1] -3.247268

> sapply(my.data,sum)

data1 data2 data3

3.189681 2.711566 -3.247268

lapply() and sapply() examples

8

[4,]

A less simple example: Applying lapply() and sapply() to lists. > A<-matrix(1:9,nrow=3);B<-matrix(1:16,nrow=4);C=matrix(1:8,nrow=4) > my.list<-list(A=A,B=B,C=C); my.list \$A [,1] [,2] [,3] [1,] 1 2 5 [2,] [3,] \$B [,1] [,2] [,3] [,4] [1,] 5 9 13 [2,] 2 6 10 14 3 7 [3,] 11 15 [4,]12 16 \$C [,1] [,2] [1,] 1 5 [2,] 3 [3,] 7

lapply() and sapply() examples

Now let's suppose that we want to extract the second column of each of these matrices. We can do this with the square bracket function:

```
> lapply(my.list,"[",,2)
$A
[1] 4 5 6
$B
[1] 5 6 7 8
$C
[1] 5 6 7 8
```

sapply() cannot do this job!