An Introduction to Programming in R: Exercises and Proposed Solutions

Drew Schmidt

November 13, 2015

Contents

		£
II	Exercises	3
1	R Basics	Ģ
	1.1 R Basics	. 4
	1.2 IO	
	1.3 Strings	
	1.4 Dates	. 7
	1.5 Dealing with Dataframes	. 8
2	Programming	10
	2.1 Data Structures	. 11
	2.2 Control Flow	. 13
	2.3 Loops	. 14
	2.4 Functions	
	2.5 Debugging	. 18
II	I Hints and Solutions	21

Part I

Foreword

The exercises here accompany the lecture An Introduction to Programming in R. Some problems will be presented without full motivation or information made available to you. This is deliberate. The only way to learn is through struggle. If I tell you that in R, you have to cast a factor as character before casting as integer/numeric, then you have already forgotten. But if you experience it in a live problem, you are much more likely to remember.

If you aren't confused, you aren't learning.

The proposed solutions are not meant to be perfect or ideal. In the lecture, we almost exclusively deal with base R, even if superior options exist in a package. The exercises here too exclusively deal with base R. In some cases, better solutions even in base R exist; for example, most of the string problems can be easily solved elegantly with regular expressions. But we do not discuss regular expressions, so we do not use them in the solutions. This, too, is part of your programming journey. First learn how to do things; then after you know they can be done, learn how to do them better.

Good luck.

1 R BASICS 3 of 30

Part II

Exercises

1 R Basics

1 R BASICS 4 of 30

1.1 R Basics

"Begin at the beginning", the King said gravely, "and go on till you come to the end: then stop."

—Lewis Carroll, Alice in Wonderland

Ex. 1 — Download and install R from the CRAN http://cran.r-project.org/. Bonus points if you compile it yourself.

Ex. 2 — Download and install Rstudio from http://www.rstudio.com/.

Ex. 3 — Install the **devtools** package from the CRAN using R's install.packages() function.

Ex. 4 — Enter:

```
print("Hello, world!")
```

Into the R terminal. Is there any difference between this and simply entering "Hello, world!"?

Ex. 5 — Create an R script that contains the code

```
print("Hello, world!")
```

Save the file as hw.r and run it from from an interactive R session using the command source("hw.r").

Ex. 6 — In each case, what is the value of x? (Try to think it through before you try it in R)

Ex. 7 — In each case, what is the value of x?

```
x <- sum(1:10-5)

x <- sum(1:10)-5

x <- 1:10-10:1

x <- sum(1:10-10:1)
```

Ex. 8 — Russian Roulette is a game played with a revolver and a single bullet. Write an R script which simulates the game of Russian Roulette, returning "click" 5 out of 6 times, and "BANG" 1 out of 6 times (Hint: see help("sample")).

1 R BASICS 5 of 30

1.2 IO

Good design adds value faster than it adds cost.

—Thomas C. Gale

Throughout, let $x \leftarrow data.frame(a=1:5, b=5:1)$.

Ex. 9 — Save x to disk using write.csv() and write.table(). Experiment with the different options.

Ex. 10 — Use read.csv() and read.table() to read the file(s) you wrote in Exercise 9.

Ex. 11 — Repeat Exercises 9 and 10 using R's save() and load() functions.

Ex. 12 — Use scan() to read the file(s) you wrote in Exercise 9.

1 R BASICS 6 of 30

1.3 Strings

Most of you are familiar with the virtues of a programmer. There are three, of course: laziness, impatience, and hubris.

—Larry Wall

Ex. 13 — What does this do?

```
1 x <- rnorm(1000, mean=10)
2 cat(sprintf("mean:\t%.2f\nvar:\t%.2f\n", mean(x), var(x)))</pre>
```

Ex. 14 — Use paste() on these character vectors:

```
"a",
 "Υ",
 "f",
 "d",
 "a",
 "n",
a < - c("o".
 "u",
 "i",
 "!",
 "u",
 "u",
 "t",
 "s",
b < - c("g",
 "")
 II II ,
 "t",
 "t",
 "s",
 " o " ,
 "o",
 H_{\rm c} = H_{\rm c}
c <- c("n",
 "")
 шеш,
d < - c("C", "r",
 "1", "o", " ", " ", "n",
 "h",
 "t".
 "e")
```

to decode the secret message. For example, paste(a, b, c, d, collapse="", sep="").

Ex. 15 — Write a function to reverse the case of a string (all caps are sent to lowercase and all lowercase are capitalized).

Ex. 16 — A palindrome is a string which is the same even after it is reversed, such as "12321" or "racecar". Determine whether or not the following two numbers are palindromes:

- $\bullet 73132514168488803306526700353904092183768124612171068341\\ 38522783887608393519025808100767202597280997030718964589\\ 85469817030799082795202767001808520915393806788387225831\\ 4386017121642186738129040935300762560330888486141523137$
- $\bullet 73132514168488803306526700353904092183768124612171068341\\ 38522783887608393519025808100767202597280997030718964589\\ 85469817030799082795202767007808520915393806788387225831\\ 4386017121642186738129040935300762560330888486141523137$

(Hint: treat them as strings, not numbers).

Ex. 17 — Write a function chomp() that, given a string, removes from the string any occurrence of the character &, as well as the character to the left of each & character. So for example, your function should return:

```
> chomp("a&c")
[1] "c"
> chomp("a&")
[1] ""
> chomp("abc")
[1] "abc"
```

1 R BASICS 7 of 30

1.4 Dates

Always code as if the guy who ends up maintaining your code will be a violent psychopath who knows where you live.

—Martin Golding

Ex. 18 — Construct valid times using lubridate's ymd(), dmy(), ... etc commands.

```
"2-3-13" # month first (American style)
"2/3/13" # day first (European style)
"January 1, 1970"
```

Ex. 19 — Find the week of the year and day of the week for each of these dates:

1 R BASICS 8 of 30

1.5 Dealing with Dataframes

On two occasions I have been asked [by members of Parliament]: 'Pray, Mr. Babbage, if you put into the machine wrong figures, will the right answers come out?' I am not able rightly to apprehend the kind of confusion of ideas that could provoke such a question.

—Charles Babbage

We will use a small, sample dataset from Bob Muenchen¹. The dataset is a fabrication of some survey data from software workshops, where the variables are:

- workshop software introduced at the workshop
- gender gender of participant
- q1 The instructor was well prepared.
- q2 The instructor communicated well.
- q3 The course materials were helpful.
- q4 Overall, I found this workshop useful.

We can recreate the data in R by entering:

- **Ex. 20** Create a dataframe consisting of only the first two columns.
- **Ex. 21** Create a dataframe consisting of only the first and last row.
- Ex. 22 What happens when you enter as.list(df)? unlist(df)?
- Ex. 23 Create a dataframe called df2 where every entry in the q3 and q4 columns is 0.
- Ex. 24 Sort df by gender.
- Ex. 25 Does df have any duplicate rows? What about df2 from exercise 23?

¹See r4stats.com

1 R BASICS 9 of 30

Ex. 26 — What does na.omit(df) do?

2 PROGRAMMING 10 of 30

2 Programming

2 PROGRAMMING 11 of 30

2.1 Data Structures

I will, in fact, claim that the difference between a bad programmer and a good one is whether he considers his code or his data structures more important. Bad programmers worry about the code. Good programmers worry about data structures and their relationships.

—Linus Torvalds

Ex. 27 — Give the R code required to produce this list:

```
$a
  [1]
 1 2 3 4 5
  $b
 "a" "b"
  [1]
6
  $ c
 [,1]
 [,2]
 [,3]
  [1,]
 1
 3
 5
  [2,]
 2
 6
```

Ex. 28 — Take the vector

```
set.seed(1234)
x <- c(rep(NA, 3), rnorm(5))</pre>
```

and use the sum() function on this vector. Experiment with its options for handling NA's (see ?sum for details).

Ex. 29 — The sample mean of a vector $x = [x_i]_{i=1}^n$ is defined as

$$\mu_x = \sum_{i=1}^n \frac{x_i}{n}$$

and the unbiased sample variance is defined as

$$\sigma_x^2 = \frac{1}{n-1} \sum_{i=1}^n (x_i - mn_x)^2$$

Write an R script which will compute the mean and variance of the vector $\mathbf{x} \leftarrow 1:100$. Compare with R's internal mean() and var() functions.

Ex. 30 — R has a full suite of matrix-vector and matrix-matrix arithmetic operations, including t(), +, *, and %*%. Let

```
x <- matrix(1:30, 10)
y <- matrix(1:10, 2)
a <- 1:3
b <- 1:5
```

2 PROGRAMMING 12 of 30

and experiment with these different operations, such as x+a, x*x, t(x) %*% x, etc.

Ex. 31 — A square matrix A is said to be invertible if there exists a matrix B such that

$$AB = BA = I$$

Where I is the identity matrix (1 along the diagonal, 0 elsewhere). Use R to compute the inverse of this matrix:

```
set.seed(1234)
x <- matrix(rnorm(25), nrow=5, ncol=5)</pre>
```

(Hint: see ?solve).

2 PROGRAMMING 13 of 30

2.2 Control Flow

Computer science education cannot make anybody an expert programmer any more than studying brushes and pigment can make somebody an expert painter.

—Eric S. Raymond

Ex. 32 — In each case, what is the value of x?

```
x <- 1==1

x <- 1==0

x <- !1==1

x <- if (1==0) 0 else 1

x <- ifelse(1==0, 1, 0)

x <- if (1==TRUE) FALSE else TRUE

x <- if (10) 1 else 0

x <- if (1==0) 0
```

Ex. 33 — In each case, what is the value of x?

```
1  x <- 1==0 || 1>0
2  x <- 1==0 && 1 > 0
3  x <- !(1==0) || !(1>0)
4  x <- (!1==0 && !1>0) == !(1==0 || 1>0)
5  x <- if (x <- 10 > 0 && TRUE < 11) TRUE else FALSE</pre>
```

Ex. 34 — In each case, what is the value of x?

```
x <- NaN == NaN

x <- Inf == Inf

x <- Inf == -Inf

x <- NA == NA

x <- NULL == NULL
```

2 PROGRAMMING 14 of 30

2.3 Loops

When someone says: 'I want a programming language in which I need only say what I wish done', give him a lollipop.

—Alan J. Perlis

Ex. 35 — A while() loop can emulate a for loop. Rewrite

```
for (i in 1:n) dothing()
```

as a while loop. You can make dothing() the function of your choice, or just write the pseudocode.

Ex. 36 — An *infinite loop* is a bug where your program is trapped inside of a loop forever. The simplest infinite loop is

```
while(TRUE){}
```

So that we can see what's really going on, here is a more instructive example:

```
i <- 0
while(TRUE){
 i <- i+1
 print(i)
}</pre>
```

Try running this code, and remember that the key sequence ctrl+c breaks computation (including infinite loops).

Ex. 37 — Suppose we wish to take the square root of the numbers 1 to 1000. Do this in each of the following ways, timing each one:

- •for loop without initialization
- •for loop with initialization
- •lapply
- vectorized

Ex. 38 — Project Euler is a website that contains hundreds of programming challenges, and is an invaluable resource for learning a new language (or programming in general). Go to https://projecteuler.net, register an account, and solve the first problem using R: https://projecteuler.net/problem=1. Make sure that your program solves the problem in under a second.

Ex. 39 — "Fizzbuzz" is a simple programming challenge often used at interviews to test very basic programming skill. Your goal is the following: for the numbers 1 to 100, print "fizz" if the number is a multiple of 3, "buzz" if the number is a multiple of 5, "fizzbuzz" if the number is a multiple of both 3 and 5, and simply print the number otherwise.

2 PROGRAMMING 15 of 30

Ex. 40 — The Fibonacci Numbers are an important integer sequence. The sequence is usually recursively defined as follows:

- $\bullet F_0 = F_1 = 1$
- For n > 1, $F_n = F_{n-1} + F_{n-2}$

So for example $F_2 = F_1 + F_0 = 1 + 1 = 2$. Write an R script that, for any non-negative integer n produces the n'th Fibonacci Number. Test that your script works by verifying that $F_{25} = 121393$.

Ex. 41 — Find all primes smaller than 1000.

- •Hint: start with all numbers and figure out how to eliminate all non-primes.
- •Strong hint: https://en.wikipedia.org/wiki/Sieve_of_Eratosthenes

Ex. 42 — Sorting a list of numbers is a shockingly important problem in programming. Consider the vector $x \leftarrow c(10, 5, 3, 6, 1, 4, 2, 8, 7, 9)$.

- •Sort the vector using the sort() function.
- •Sort the vector in reverse order using the sort() function (Hint: see help("sort")).
- (Difficult challenge) Sort the vector using the sample() function.
- (Very difficult challenge) Sort the vector using the Sys.sleep() function.

Ex. 43 — Newton's Method is an algorithm for finding approximations to roots (values where a function is 0). It says that if f is a real-valued function of a real variable, with derivative f'. Take initial guess x_0 , and for each n > 0, define

$$x_n = x_{n-1} - \frac{f(x_{n-1})}{f'(x_{n-1})}$$

Then it can be shown that under certain conditions, the sequence of x's will converge to a root of f.

Let $f(x) = x^4 - 9x^3 - 334x^2 + 4416x - 10080$, so that $f'(x) = 4x^3 - 27x^2 - 668x + 4416$. Take an initial, uniform random guess from -10 to 10 and perform 50 iterations of Newton's Method to find an approximation of a root. This polynomial has 4 real roots; which did you find?

Ex. 44 — Imagine a high school with 1000 lockers all in a row, numbered 1 to 1000 in order. At the start, all of them are closed. 1000 students are sent, one after the other, to change the state of a set of lockers (from open to closed or closed to open). The first student changes the state of all lockers. The second changes the state of every other one (2, 4, 6, 8, ...). The third changes the state of every third one (3, 6, 9, 12, ...). This process continues until all 1000 students have gone. Which lockers are open at the end of this process? For bonus points, explain why these are the remaining lockers.

2 PROGRAMMING 16 of 30

2.4 Functions

Controlling complexity is the essence of computer programming.

—Brian Kernighan

Ex. 45 — Write a function that takes 3 numbers a, b, and c as inputs and returns the smallest number of the three.

Ex. 46 — Write a function that takes an array of numbers x and returns the smallest number in the array.

Ex. 47 — Dungeons and Dragons is a game played with polyhedral dice beyond the standard 6-sided dice. For example, you might need to roll a 20-sided die 3 times and sum the result; this is referred to as "3d20" as a kind of shorthand. Write a function which will roll mdn (for integers m and n).

Ex. 48 — Take the code from Exercise 39 and turn it into a function, where instead of stopping at 100, the printing will stop at a user-supplied input n.

Ex. 49 — Take the code from Exercise 40 and turn it into a function that produces the n'th Fibonacci number.

Ex. 50 — Take the code from Exercise 44 and turn it into a function that produces a vector of the open lockers, starting from an initial set of n lockers, where n is a user-supplied input.

Ex. 51 — The factorial of a non-negative integer n, notated n!, can be algebraically defined as

$$n! = \prod_{i=0}^{n-1} (n-i)$$

= $n \cdot (n-1) \cdot (n-2) \cdot \dots \cdot 2 \cdot 1$

In the case where n = 0, n! = 1 (empty products are always 1). Write a function which recursively computes the factorial. Write a second function which computes the factorial without recursion.

Ex. 52 — Write a function which recursively computes the n'th Fibonacci number.

Ex. 53 — Zeller's congruence is an algorithm for taking a date and returning the day of the week (Monday, Tuesday, ...). It says that the day of the week h is given by²:

$$h = \left(q + \left\lfloor \frac{13(m+1)}{5} \right\rfloor + K + \left\lfloor \frac{K}{4} \right\rfloor + \left\lfloor \frac{J}{4} \right\rfloor - 2J\right) \mod 7$$

Where h is the index of the day of the week (0 for Saturday, 1 for Sunday, ...), q is the day of the month, m is an indexing of the month (3 for March, 4 for April, ..., 14 for February — so January and February are counted with the actual previous year), K is the year mod 100, and

²Formula from https://en.wikipedia.org/wiki/Zeller%27s_congruence

2 PROGRAMMING 17 of 30

J is $\left\lfloor \frac{year}{100} \right\rfloor$. Write a function which takes in the day, month and year (by ordinary accounting), and returns the day of the week. Test that your function is working with the fact that January 1, 2013 was on a Tuesday, and March 1, 2013 was on a Friday.

2 PROGRAMMING 18 of 30

2.5 Debugging

One of my most productive days was throwing away 1000 lines of code.

—Ken Thompson

Ex. 54 — Find the bug:

Ex. 55 — Find the bug:

Ex. 56 — Find the bug:

```
myfactorial <- function (x)
{
 if (x==1)
 return(1)
 else
 return( x*myfactorial(x) )
}</pre>
```

Ex. 57 — Use the debug() function to debug this function:

```
f <- function(X)
{
 scl <- sum(as.numeric(X$a))
 ans <- scl * (as.numeric(X$a)+X$b)
 ans <- crossprod(ans)

return(ans)
}

X <- list(a=factor(-2:2), b=matrix(1:30, nrow=10))
f(X)</pre>
```

So that for input

```
X <- matrix(1:30, 10)
```

it produces the correct output:

2 PROGRAMMING 19 of 30

```
[,1] [,2] [,3]
[1,] 0 0 0 0
[2,] 0 0 0
[3,] 0 0 0
```

Ex. 58 — Find the bug:

```
f <- function(n)
2
 if (n==1)
3
 return(1)
4
 else {
 if (n\%2==0)
 return(n/2)
 else
 return(3*x)
9
 }
10
  }
11
  x <- 1
13
  f(x)
14
  n <- 3
15
  f(n)
16
```

Ex. 59 — Find the bug:

```
f <- function(n, p=NULL)
{
 if (n-p)
 1
 else
 0
}
f(1)</pre>
```

$\mathbf{Ex.}$ **60** — Find the bug:

```
f <- function(n, p=-1)
{
 if (sqrt(p) == 1)
 1
 else
 0
}
f (1)</pre>
```

2 PROGRAMMING 20 of 30

Ex. 61 — Find the bug:

```
1 x <- factor(c(1,3,5))
2 as.numeric(x)</pre>
```

Ex. 62 — Find the bug:

```
f <- function(.)
{
 if (runif(1) > 0.5)
 x <- 1

 return(x)
}

x <- 0
sapply(1:10, f)
x</pre>
```

Part III

Hints and Solutions

Answer (Ex. 4) — No difference. The default thing for R to do with an object (in this case, a string) is to print it.

Answer (Ex. 6) — The values of x are:

```
[1] 0

2 [1] -2

3 [1] 2

4 [1] 2

5 [1] 5
```

Answer (Ex. 7) — The values of x are:

```
[1] 5

2 [1] 50

3 [1] -9 -7 -5 -3 -1 1 3 5 7 9

4 [1] 0
```

Answer (Ex. 8) — One possible solution is:

```
sample(c("BANG", "click"), size=1, prob=c(1/6, 5/6))
```

Answer (Ex. 13) — cat() "concatenates representations"; sort of like function evaluation for strings. sprintf() is the string formatted print. \n is a newline character and \t is a tab. Unpacking the rest should be simple.

Answer (Ex. 14) — The answer is Congratulations! You found the secret message., which you can see for yourself by entering:

```
paste(d, a, c, b, collapse="", sep="")
```

Answer (Ex. 15) — There are more sophisticated ways to do this, but one simple solution is:

```
swap_case_char <- function(char)
{</pre>
```

```
if (char %in% letters)
 return( LETTERS[which(letters==char)] )
 else if (char %in% LETTERS)
 return( letters[which(LETTERS==char)] )
 else
 return(char)
8
  }
9
10
  swap_case <- function(s)</pre>
11
12
 if (!is.character(s))
13
 stop("Input 's' must be of character type.")
14
15
 ltrs <- unlist(strsplit(s, split=""))</pre>
16
 ltrs <- sapply(ltrs, swap_case_char)</pre>
17
 swapped <- paste(ltrs, collapse="")</pre>
 return(swapped)
20
  }
21
```

Answer (Ex. 16) — Yes and no, respectively:

```
x <-
 "7313251416848880330652670035390409218376812461217106834138522783887608393
 3872258314386017121642186738129040935300762560330888486141523137"
 y <-
6
 "7313251416848880330652670035390409218376812461217106834138522783887608393
 3872258314386017121642186738129040935300762560330888486141523137"
 is.palindrome <- function(str)</pre>
11
12
 paste(rev(unlist(strsplit(str, split=""))), collapse="") == str
13
 }
14
15
 is.palindrome(x)
16
 is.palindrome(y)
```

Answer (Ex. 17) — One possible solution is:

```
chomp <- function(s)
{
  ltrs <- unlist(strsplit(s, split=""))

stars <- which(ltrs=="&")
</pre>
```

```
leftofs <- stars-1
 leftofs <- leftofs[which(leftofs>0)]
8
 removes <- c(leftofs, stars)</pre>
10
11
 if (length(removes) > 0)
12
 ltrs <- ltrs[-removes]</pre>
13
14
 ret <- paste(ltrs, collapse="")</pre>
15
16
 return(ret)
17
  }
18
```

```
Answer (Ex. 18) —
```

```
mdy("2/3/13")
dmy("2/3/13")
mdy("January 1, 1970")
```

Answer (Ex. 19) —

```
date <- mdy("2-3-13")
week(date)
wday(date, label=TRUE)

date <- dmy("2/3/13")
week(date)
wday(date, label=TRUE)

date <- mdy("January 1, 1970")
date <- mdy("2-3-13")
week(date)</pre>
```

```
Answer (Ex. 20) —
```

```
df[, 1:2]
```

```
Answer (Ex. 21) —
```

```
df[c(1, nrow(df)), ]
```

```
df2 <- df
df2$q3 <- 0
df2$q4 <- 0
```

```
Answer (Ex. 24) —
```

```
df[order(df$gender), ]
```

Answer (Ex. 25) — No and yes, respectively:

```
any(duplicated(df))
any(duplicated(df2))
```

Answer (Ex. 29) — A possible solution is:

```
1 x <- 1:100
2 mn <- sum(x)/length(x)
3 var <- sum((x-mn)^2)/(length(x)-1)</pre>
```

Answer (Ex. 32) — The values of x are:

```
[1] TRUE
[1] FALSE
[1] FALSE
[1] 1
[1] 0
[1] FALSE
[1] 1
[1] NULL
```

Answer (Ex. 33) — The values of x are:

```
[1] TRUE
[1] FALSE
[1] TRUE
[1] TRUE
[1] TRUE
```

Answer (Ex. 34) — The values of x are:

```
[1] NA
```

```
[1] TRUE
[1] FALSE
[1] NA
logical(0)
```

The final value is a length zero logical vector. Be careful when comparing numbers and use the is._ functions!

```
Answer (Ex. 35) —

# for (i in 1:n)

n <- 10

while (i <= n) {

dothing()

i <- i+1

}
```

Answer (Ex. 37) — See the lecture notes.

Answer (Ex. 39) — One possible solution is:

```
for (i in 1:100) {
 if (i\%3==0) {
2
 if (i\%5==0){
 print("fizzbuzz")
 } else {
 print("fizz")
6
 }
 } else if (i%%5==0) {
8
 print("buzz")
9
 } else {
 print(i)
11
 }
12
  }
13
```

Answer (Ex. 40) — One possible solution is:

```
1  n <- 26
2  if (n==0 || n==1){
4 print(1)
5  } else {
6 prev1 <- prev2 <- 1
7 i <- 2
8 while(i < n){</pre>
```

```
fib <- prev1 + prev2
prev2 <- prev1
prev1 <- fib
i <- i+1
}

print(fib)</pre>
```

Answer (Ex. 41) — Using the Sieve of Eratosthenes:

```
x <- 2:1000
  n \leftarrow sqrt(max(x))
3
  for (i in x[1:n]){
5
 for (j in x[which(x>i)]){
6
 if (j\%\%i==0){
 x[j-1] < 0
 }
9
 }
10
  }
11
12
  x[which(x>0)]
```

```
Answer (Ex. 42) — sort(x) sort(x, decreasing=TRUE)
```

•This is referred to as the slowsort or bogosort:

```
slowsort <- function(x){
 while ( FALSE %in% (diff(x) >= 0)){
 print(x)
 x <- sample(x)
 }
 return(x)
}</pre>
```

•This is referred to as the sleep sort. To do this, you will need access to something like the the system fork command. For all platforms but Windows you can do:

```
library(parallel)
sleepn <- function(n)</pre>
```

```
{
 Sys.sleep(time=n)
 return(print(n))
}
sleepsort <- function(x) invisible(mclapply(x, FUN=sleepn,
 mc.cores=length(x)))</pre>
```

Answer (Ex. 43) — You probably found x = 3:

It would really be better to take line 5 above and turn the two evaluations (at the function and the derivative) and turn them into R functions.

Answer (Ex. 44) — One possible solution is:

```
lockers <- rep(0, 1000)

for (i in 1:1000) {
 for (j in seq(from=i, to=1000, by=i)) {
 lockers[j] <- 1-lockers[j]
 }
}
which(lockers>0)
```

Notice that these are the square of the values 1 to 31. Do you see why? Try thinking through it mathematically. This is a useful demonstration of how simulation can be used to answer "difficult" (maybe not too difficult here) mathematical questions, but not necessarily give any insight into the solution.

Answer (Ex. 45) — One possible solution is:

```
f <- function(a, b, c)
{
 ans <- min(a, b, c)
 return(ans)</pre>
```

```
<sub>5</sub> }
```

Another more instructive one is:

```
g <- function(a, b, c)
{
 ans <- a
 if (b < ans){
 ans <- b
 }

 if (c < ans){
 ans <- c
 }

 return(ans)
}</pre>
```

Answer (Ex. 46) — One possible solution is:

```
f <- function(x)
{
 ans <- min(x)
 return(ans)
}</pre>
```

Another more instructive one is:

```
g <- function(x)
  {
2
 ans \leftarrow x[1]
3
 for (i in 2:length(x)){
4
 if (x[i] < ans){
5
 ans <- x[i]
 }
 }
8
9
 return(ans)
10
  }
11
```

Answer (Ex. 47) — One possible solution is:

```
dice <- function(m, n)
{
 ans <- sum(sample(1:n), size=m, replace=TRUE)
 return(ans)
}</pre>
```

Answer (Ex. 51) — For the first:

```
factorial1 <- function(n)
{
 if (n <= 2){
 return(n)
 } else {
 return(n*factorial1(n-1))
 }
}</pre>
```

And for the second:

```
factorial2 <- function(n)</pre>
  {
2
 if (n \le 2){
 ans <- n
4
 } else {
5
 ans <- 2
6
 while (n > 2) {
 ans <- ans*n
 n < -n-1
 }
 }
11
12
 return (ans)
13
  }
14
```

Answer (Ex. 52) — One possible solution is:

```
fibonacci <- function(n)
{
 if (n==0 || n==1) {
 return(n)
 } else {
 return( fibonacci(n-1) + fibonacci(n-2) )
 }
}</pre>
```

Answer (Ex. 54) — Use == for comparison, not = (which can be used for assignment).

Answer (Ex. 55) — Vectors in R are indexed from 1, not 0 (like in C). The vector **x** contains no 0'th element.

Answer (Ex. 56) — Calling f(x) from inside any function f will cause infinite recursion. The call should instead be x*myfactorial(x-1).

Answer (Ex. 57) — Remember that conversion of factors to numeric data is often not straightforward. Try casting the factor as character first in the scl <- assignment.

Answer (Ex. 58) — Type rm(x) then re-run f(n). Now look at your variable names in the function definition...

Answer (Ex. 59) — n-p is a length 0 numeric vector. You might instead want to do if (isTRUE(n-p)), or choose a better value for p and screen for "bad" values (like NULL).

Answer (Ex. 60) — sqrt(p) is NaN, and a comparison of NaN with a number by == is NA, which is not valid for conditionals. Probably the solution in this case is to replace == with identical(sqrt(p), 1), although you will receive a warning upon function evaluation.

Answer (Ex. 61) — This is well-known, documented behavior that eventually catches everyone by surprise. Factors are actually stored as integer vectors, and so casts (like as.numeric()) will operate on the *data*, not the data substituted for its coded level. The easiest way to convert to numeric is as.numeric(as.character(x)).

Answer (Ex. 62) — This is a famous example from Ross Ihaka, one of the co-creators of the R language. It demonstrates R's "lexical scoping" rules. Here inside the function's scope, the object x is randomly locally defined to f (as 1) or a global value (as 0). You are generally encouraged to avoid relying on global variables in R, as it can make your programs difficult to "reason about" (which is programmer/jerk speak for "understand").