

CONTROL STRUCTURES IN R


Pavan Kumar A
Senior Project Engineer
Big Data Analytics Team
CDAC-KP

CONTROL STRUCTURES

- These allow you to control the flow of execution of a script typically inside of a function. Common ones include:
 - if, else
 - for
 - While
 - break
 - Next

```
equal: ==
not equal: !=
greater/less than: > <
greater/less than or equal: >= <=
and: &
or: |
not: !
```

CONTROL STRUCTURES

- Decision making is an important part of programming.
- This can be achieved in R programming using the conditional if...else statement.
- If statement
- Syntax of if statement

```
if (test_expression) {
 statement
}
```

• If the test_expression is TRUE, the statement gets executed. But if it's FALSE, nothing happens.

IF STATEMENT - EXAMPLES

• Example of if statement

Here, X is the numeric vector [1] 100 whose maximum value is 2 ##Usi 100.

The same we are checking in if loop.

When wrong condition is given, nothing is getting printed ion the screen

```
> ##Checking MAX value in vector x
> \max(x)
> ##Using if loop and applying condition
> if(max(x) == 100){
+ print("Vector x's maximum value is 100")
[1] "Vector x's maximum value is 100"
> ## Using if loop and applying condition
> ## Here, we are giving worng condition
> if(max(x) == 99){
+ print("Vector x's maximum value is 100")
 > ## Assinging x3 a value
 > x3 < -5
 > ## Printing value in x3
 > x3
 [1] 5
 > ## Using if loop
 > if(x3 > 0) \{print("x is +ve")\}
 [1] "x is +ve"
```

IF-ELSE STATEMENT

- If-else statement: If the condition is true, if part is executed, or else part is executed
- The else part is optional and is evaluated if test_expression is FALSE

• It is important to note that else must be in the same line as the closing braces

of the if statements

Syntax

```
if (test_expression) {
 statement1
} else {
 statement2
}
```


Fig: Operation of if...else statement

IF-ELSE STATEMENT

- Examples
- Using if-else statement
- Another form of using if-else statement

```
> ## Assinging x3 a value
> x3<-5
> ## Printing value in x3
> x3
[1] 5
> ## Using if-else loop
> if(x3>0){print("+ve")}else{print("-ve")}
[1] "+ve"
> ## Using if-else loop
> if(x3<0){print("+ve")}else{print("-ve")}
[1] "-ve"
> |
```

if(x > 0) print("Non-negative number") else print("Negative number")

```
##This feature of R allows us to write construct as shown below > x <--5 > y <- if(x > 0) 5 else 6 > y [1] 6
```

IF-ELSE STATEMENT

• Another example of if-else statement

```
> ## x is numerical vector of 100 elements
> ## Applying sample function on x
> ## getting only 10 random elements from x
> sample(x,10)
  [1] 81 71 26 91 65 73 27 29 21 67
> if (sample(x,1)<=10){print("x is less than 10")}
+ } else (print ("x is greater than 10"))
[1] "x is greater than 10"
[1] "x is greater than 10"
> |
```

NESTED IF-ELSE STATEMENT

- We can nest as many if...else statement as we want as follows
- Syntax of nested if...else statement

```
if (test_expression1) {
  statement1
} else if (test_expression2) {
  statement2
} else if (test_expression3) {
  statement3
} else
  statement4
```

```
x <- 0
if (x < 0) {
print("Negative number")
}
else if (x > 0) {
print("Positive number")
} else
print("Zero")
```

• Only one statement will get executed depending upon the test_expressions.

FOR LOOP

- A for loop is used to iterate over a vector, in R programming.
- Syntax

```
for (val in sequence) {
 statement
}
```

• Here, sequence is a vector and val takes on each of its value during the loop. In each iteration, statement is evaluated


Fig: operation of for loop

FOR LOOP EXAMPLE

• Example 1

```
foo = seq(1, 100, by=2)
foo.squared = NULL
for (i in 1:50) {
foo.squared[i] = foo[i]^2
print("foo.squared[i]")
}
```

```
> ## Generating a sequence
> foo<-seq(from=1, to=10, by=2)</pre>
> foo
[1] 1 3 5 7 9
> ## Using for-loop
> for(i in 1:length(foo)){
+ foo.squared[i]=foo[i]^2
+ print(foo.squared[i])
[1] 49
[1] 81
```

FOR LOOP

- Example of for loop
- Below is an example to count the number of even numbers in a vector.

```
x <- c(2,5,3,9,8,11,6)
count <- 0
for (i in x) {
 if(i %% 2 == 0) count = count+1
}
print(count)</pre>
```

• In the above example, the loop iterates 7 times as the vector x has 7 elements. In each iteration, val takes on the value of corresponding element of x. We have used a counter to count the number of even numbers in x. We can see that x contains 3 even numbers.

WHILE LOOP

- In R programming, while loops are used to loop until a specific condition is met.
- Syntax

```
while (test_expression) {
  statement }
```

- Here, test_expression is evaluated and the body of the loop is entered if the result is TRUE.
- The statements inside the loop are executed and the flow returns to evaluate the test_expression again. This is repeated each time until test_expression evaluates to FALSE, in which case, the loop exits.


Fig: operation of while loop

WHILE LOOP

- Example: While loop
 - Here, i is initialized to 1 and the test_expression is i < 6 which evaluates to TRUE since 1 is less than 6.
 - So, the body of the loop is entered and i is printed and incremented. Incrementing i is important as this will eventually meet the exit condition. Failing to do so will result into an infinite loop.
 - In the next iteration, the value of i is 2 and the loop continues. This will continue until i takes the value 6.
 - The condition 6 < 6 will give FALSE and the loop finally exits.

```
> i <- 1
> while (i < 6) {
+ print(i)
+ i = i+1
+ }
[1] 1
[1] 2
[1] 3
[1] 4
[1] 5
>
```

BREAK STATEMENT

• A break statement is used inside a loop to stop the iterations and flow the

control outside of the loop.


Fig: flowchart of break

BREAK STATEMENT

- Example: break statement
 - In this example, we iterate over the vector x, which has consecutive numbers from 1 to 5.
 - Inside the for loop we have used a condition to break if the current value is equal to 3.
 - As we can see from the output, the loop terminates when it encounters the break statement.

```
> x <- 1:5
>
> for (val in x) {
+ if (val == 3) {
+ break
+ }
+ print(val)
+ }
[1] 1
[1] 2
>
```

NEXT STATEMENT

- A next statement is useful when we want to skip the current iteration of a loop without terminating it.
- On encountering next, the R parser skips further evaluation and starts next iteration of the loop.


Fig: flowchart of next

NEXT STATEMENT

- Example: next statement
 - In the above example, we use the next statement inside a condition to check if the value is equal to 3.
 - If the value is equal to 3, the current evaluation stops (value is not printed) but the loop continues with the next iteration.
 - The output reflects this situation.

```
> x <- 1:5
> for (val in x)
 if (val == 3) {
 next
 print(val)
```

THANK YOU!!!