Advanced programming in R: Functions

In this lecture

- Functions
- Source
- Call

Functions in R

- A function accepts input arguments and produces output by executing valid R commands present in the function.
- Function name and file names need not be the same.
- A file can have one or more function definitions.
- Functions are created using the command function()


```
f = function(arguments) {
 statements
}
```

Creating a function file

Creating a function file

Saving the function file

Loading the functions

Function files have to be loaded before invoking (execution)

Loading a function file

The function file can also be loaded using the following command > source('~/R/R-Workspace/volcylinder.R')

Note: Clicking the "Source" button will not execute the function, it will only load the function file. After loading, the function can be executed by invoking the function

Invoking the function from console

```
> source('~/R/R-Workspace/volcylinder.R')
> v = volcylinder(5,10)
> v
[1] 196.3495
>
```

Variable Browser

Passing arguments to functions

Passing variables as arguments to functions

- Passed in the same order as in function definition
- Names of the arguments can be used to pass their values in any order
- Default values are used if some or all arguments are not passed

```
> vol = volcylinder(5,10)
> vol
> vol
[1] 196.3495

> vol = volcylinder(len = 10, dia = 5)
> vol
[1] 196.3495
```

Lazy evaluations of functions in R

 Functions are lazily evaluated, which means that if some arguments are missing, the function is still executed as long as the execution doesn't involve these arguments

```
> volcylinder = function(dia, len, rad){
+ vol = pi*dia^2*len/4
 Argument rad is
+ return(vol)}
 missing, but the
> vol = volcylinder(dia = 5, len = 10)
 function is executed
> vol
[1] 196.3495
> volcylinder = function(dia, len, rad)
 Here rad is used in
+ vol = pi*dia^2*len/4
 the function body,
+ print(rad)
 which throws up error
+ return(vol)}
> vol = volcylinder(dia = 5, len = 10)
Error in print(rad) : argument "rad" is missing, with no default
```

Summary of function file creation and execution

- Open a function file by clicking . First line of a function file should be **function_name = function (inputs)**. Type the necessary and valid R statements/commands to be executed
- Save the function file

Invoke the function with the right number of inputs to execute the function

Final word

Have to load the function file every time when you clear the console, restart R or make changes in the function file

```
> volcylinder(5,10)
Error: could not find function "volcylinder"
```