Introduction to Functions

INTERMEDIATE R

Filip Schouwenaars

DataCamp Instructor

Functions

- You already know 'em!
- Create a list: list()
- Display a variable: print()

Call function in R

```
sd(c(1, 5, 6, 7))
```

2.629956

```
values <- c(1, 5, 6, 7)
sd(values)</pre>
```

2.629956

```
my_sd <- sd(values)
my_sd</pre>
```

2.629956

Function documentation

help(sd)
?sd

```
sd(x, na.rm = FALSE)
```

sd {stats}

R Documentation

Standard Deviation

Description

This function computes the standard deviation of the values in x. If na.rm is TRUE then missing values are removed before computation proceeds.

Usage

```
sd(x, na.rm = FALSE)
```

Arguments

x a numeric vector or an \mathbb{R} object which is coercible to one by as.vector(x, "numeric"). na.rm logical. Should missing values be removed?

Details

Like $\underline{\text{var}}$ this uses denominator n - 1.

The standard deviation of a zero-length vector (after removal of NAs if na.rm = TRUE) is not defined and gives an error. The standard deviation of a length-one vector is NA.

See Also

var for its square, and mad, the most robust alternative.

Examples

sd(1:2) ^ 2

Questions

```
sd(x, na.rm = FALSE)
```

- Argument names: x, na.rm
- na.rm = FALSE
- sd(values) works?

Argument matching

```
sd(x, na.rm = FALSE)
```

By position

sd(values)

By name

```
sd(x = values)
```


na.rm argument

```
values <- c(1, 5, 6, NA)
sd(values)</pre>
```

NA

$$sd(x, na.rm = FALSE)$$

```
sd(values, TRUE)
```

2.645751

```
sd(values, na.rm = TRUE)
```

2.645751

sd(values) works?

```
values <- c(1, 5, 6, 7)
sd(values)
2.629956
sd()
Error in is.data.frame(x) :
argument "x" is missing, with no default
sd(x, na.rm = FALSE)
```

Useful trick

```
args(sd)
```

```
function (x, na.rm = FALSE)
NULL
```

Wrap-up

- Functions work like a black box
- Argument matching: by position or by name
- Function arguments can have defaults

Let's practice!

INTERMEDIATE R

Writing Functions

INTERMEDIATE R

Filip Schouwenaars
DataCamp Instructor

When write your own?

- Solve a particular, well-defined problem
- Black box principle
- If it works, inner workings less important


```
my_fun <- function(arg1, arg2) {
  body
}</pre>
```

```
triple <- function(arg1, arg2) {
  body
}</pre>
```

```
triple <- function(x) {
  body
}</pre>
```

```
triple <- function(x) {
  3 * x
}</pre>
```

```
triple <- function(x) {
 3 * x
}</pre>
```

ls()

"triple"

triple(6)

18

- Numeric 6 matched to argument x (by pos)
- Function body is executed: 3* 6
- Last expression = return value

return()


```
triple <- function(x) {
 y <- 3 * x
 return(y)
}</pre>
```

triple(6)

18


```
my_fun <- function(arg1, arg2) {
  body
}</pre>
```

```
math_magic <- function(arg1, arg2) {
  body
}</pre>
```

```
math_magic <- function(a, b) {
  body
}</pre>
```


```
math_magic <- function(a, b) {
  a*b + a/b
}
math_magic(4, 2)</pre>
```

10

```
math_magic(4)
```

```
Error in math_magic(4) : argument "b" is missing, with no default
```

Optional argument

```
math_magic <- function(a, b = 1) {</pre>
  a*b + a/b
math_magic(4)
8
math_magic(4, 0)
Inf
```


Use return()

```
math_magic <- function(a, b = 1) {
 if(b == 0){
 return(0)
 }
 a*b + a/b
}</pre>
```

```
math_magic(4, 0)
```

(

Let's practice!

INTERMEDIATE R

R Packages INTERMEDIATE R

Filip Schouwenaars

DataCamp Instructor

R Packages

- Where do mean(), list() and sample() come from?
- Part of R packages
- Code, data, documentation and tests
- Easy to share
- Examples: base, ggvis

Install packages

- base package: automatically installed
- ggvis package: not installed yet

```
install.packages("ggvis")
```

CRAN: Comprehensive R Archive Network

Load packages

load package = attach to search list

```
search()
```

```
".GlobalEnv" ... "Autoloads" "package:base"
```

- 7 packages are attached by default
- ggvis not attached by default

```
ggvis(mtcars, ~wt, ~hp)
```

```
Error: could not find function "ggvis"
```


Load packages: library()

```
library("ggvis")
```

search()

```
".GlobalEnv" "package:ggvis" ... "package:base"
```

```
ggvis(mtcars, ~wt, ~hp)
```


Load packages: require()

```
library("data.table")

Error in library("data.table") :
  there is no package called 'data.table'

require("data.table")

Loading required package: data.table
Warning message: ...
```


Load packages: require()

```
result <- require("data.table")

Loading required package: data.table
Warning message: ...

result</pre>
```


Wrap-up

- Install packages: install.packages()
- Load packages: library(), require()
- Load package = attach package to search list
- Google for cool R packages!

Let's practice!

INTERMEDIATE R

