

<http://www.cs.cornell.edu/courses/cs1110/2019sp>

Lecture 3: Functions & Modules (Sections 3.1-3.3)

CS 1110
Introduction to Computing Using Python

Cornell CIS
COMPUTING AND INFORMATION SCIENCE

[E. Andersen, A. Bracy, D. Gries, L. Lee, S. Marschner, C. Van Loan, W. White]

Function Calls

- Function expressions have the form:

- Some math functions built into Python:

```
>>> x = 5
>>> y = 4
>>> bigger = max(x, y)
>>> bigger
5
```

```
>>> a = round(3.14159265)
>>> a
3
```

Arguments can be any expression

Always-available Built-in Functions

- You have seen many functions already
 - Type casting functions: `int()`, `float()`, `bool()`
 - Get type of a value: `type()`
 - Exit function: `exit()`

Arguments go in (), but
`name()` refers to
function in general

- Longer list:

<http://docs.python.org/3/library/functions.html>

Modules

- Many more functions available via built-in ***modules***
 - “Libraries” of functions and variables
- To access a module, use the import command:

`import <module name>`

Can then access functions like this:

`<module name>.<function name>(<arguments>)`

Example:

```
>>> import math  
>>> p = math.ceil(3.14159265)  
>>> p
```

Module Variables

- Modules can have variables, too
- Can access them like this:

<module name>.<variable name>

- **Example:**

```
>>> import math
```


```
>>> math.pi
```

```
3.141592653589793
```

Visualizing functions & variables

- So far just built-ins

```
C:\> python  
">>>>
```


int()
float()
str()
type()
print()
...

Visualizing functions & variables

- So far just built-ins
- Now we've defined a new variable


```
C:>> python  
>>> x = 7  
>>>
```

```
int()  
float()  
str()  
type()  
print()  
...  
x 7
```

Visualizing functions & variables

- So far just built-ins
- Now we've defined a new variable
- Now we've imported a module


```
C:\> python  
>>> x = 7  
>>> import math  
>>>
```


module help

After importing a module, see what functions and variables are available:

```
>>> help(<module name>)
```


The screenshot shows a terminal window titled "Terminal — less · python — 80x24". The content is the help output for the "math" module:

```
Help on module math:  
  
NAME  
 math  
  
MODULE REFERENCE  
 https://docs.python.org/3.6/library/math  
  
The following documentation is automatically generated from the Python  
source files. It may be incomplete, incorrect or include features that  
are considered implementation detail and may vary between Python  
implementations. When in doubt, consult the module reference at the  
location listed above.  
  
DESCRIPTION  
 This module is always available. It provides access to the  
 mathematical functions defined by the C standard.  
  
FUNCTIONS  
 acos(...)  
 acos(x)  
  
 Return the arc cosine (measured in radians) of x.
```

Reading the Python Documentation

<https://docs.python.org/3/library/math.html>

The screenshot shows a web browser window with the Python Software Foundation documentation for the `math` module. The URL in the address bar is `https://docs.python.org/3/library/math.html`. The page title is "9.2. math — Mathematical functions — Python 3.6.4 documentation". The left sidebar contains a "Table Of Contents" with sections for number-theoretic and representation functions, power and logarithmic functions, trigonometric functions, angular conversion, hyperbolic functions, special functions, and constants. Below the sidebar, there are links for "Previous topic" (numbers) and "Next topic" (cmath). The main content area starts with a section titled "9.2. math — Mathematical functions". It states that this module is always available and provides access to mathematical functions defined by the C standard. It notes that these functions cannot be used with complex numbers; instead, the `cmath` module should be used. The following functions are listed:

- `math.ceil(x)`**: Returns the ceiling of `x`, the smallest integer greater than or equal to `x`. If `x` is not a float, it delegates to `x.__ceil__()`.
- `math.copysign(x, y)`**: Returns a float with the magnitude (absolute value) of `x` but the sign of `y`. On platforms that support signed zeros, `copysign(1.0, -0.0)` returns `-1.0`.
- `math.fabs(x)`**: Returns the absolute value of `x`.
- `math.factorial(x)`**: Returns `x` factorial. Raises `ValueError` if `x` is not integral or is negative.

A Closer Reading of the Python Documentation

<https://docs.python.org/3/library/math.html>

Function name

Possible arguments

Module

What the function evaluates to

math.**ceil**(*x*)

Return the ceiling of *x*, the smallest integer greater than or equal to *x*. If *x* is not a float, delegates to *x*.`__ceil__()`, which should return an `Integral` value.

math.**copysign**(*x*, *y*)

Return a float with the magnitude (absolute value) of *x* but the sign of *y*. On platforms that support signed zeros, `copysign(1.0, -0.0)` returns `-1.0`.

math.**fabs**(*x*)

Return the absolute value of *x*.

math.**factorial**(*x*)

Return *x* factorial. Raises `ValueError` if *x* is not integral or is negative.

Python Software Foundation docs.python.org/3/library/math.html

9.2. math — Mathematical functions — Python 3.6.4 documentation

Documentation » The Python Standard Library » 9. Numeric and Mathematical Modules »

Quick search Go | previous | next | modules | index

want to learn earlier in the book. Mathematics is required to understand complex numbers. Receiving an exception instead of a complex result allows the programmer to determine how and why it was generated

and otherwise, all return values are floats.

9.2.1. Number-theoretic and representation functions

math.**ceil**(*x*)

Return the ceiling of *x*, the smallest integer greater than or equal to *x*. If *x* is not a float, delegates to *x*.`__ceil__()`, which should return an `Integral` value.

math.**copysign**(*x*, *y*)

Return a float with the magnitude (absolute value) of *x* but the sign of *y*. On platforms that support signed zeros, `copysign(1.0, -0.0)` returns `-1.0`.

math.**fabs**(*x*)

Return the absolute value of *x*.

math.**factorial**(*x*)

Return *x* factorial. Raises `ValueError` if *x* is not integral or is negative.

Other Useful Modules

- `io`
 - Read/write from files
- `random`
 - Generate random numbers
 - Can pick any distribution
- `string`
 - Useful string functions
- `sys`
 - Information about your OS

Making your Own Module

Write in a text editor

We recommend Atom...

...but any editor will work

A screenshot of a code editor window titled "my_module.py". The code is as follows:

```
1 # my_module.py
2
3 """ This is a simple module.
4 It shows how modules work """
5
6 x = 1+2
7 x = 3*x
8
9
10
```

Interactive Shell vs. Modules

Python Interactive Shell


```
wmwhite@dhcp-hol-172:~ > python
Python 3.6.1 |Anaconda 4.4.0 (x86_64)| (default, May
11 2017, 13:04:09)
[GCC 4.2.1 Compatible Apple LLVM 6.0 (clang-600.0.57
)] on darwin
Type "help", "copyright", "credits" or "license" for
more information.

>>> x = 1+2
>>> x = 3*x
>>> x
9
```

- Type `python` at command line
- Type commands after `>>>`
- Python executes as you type

Module


```
my_module.py
1 # my_module.py
2
3 """ This is a simple module.
4 It shows how modules work """
5
6 x = 1+2
7 x = 3*x
```

- Written in text editor
- Loaded through `import`
- Python executes statements when `import` is called

Section 2.4 in your textbook discusses a few differences

my_module.py

Module Text

```
# my_module.py
```

Single line comment
(not executed)

```
"""This is a simple module.  
It shows how modules work"""
```


Docstring
(note the Triple Quotes)
Acts as a multi-line comment
Useful for *code documentation*

```
x = 1+2  
x = 3*x
```

Commands
Executed on import

Modules Must be in Working Directory!

Must run python from same folder as the module

The screenshot shows a Mac OS X desktop environment. At the top is the Dock with various icons. Below it is the Dock menu bar with standard OS X icons. A Finder window is open, showing a file named "my_module.py" in the center. The file path in the address bar is highlighted with a red box: "(root) > Users > bracy > Documents > cornell > class > 1110 > play > my_module.py". In the bottom right corner of the screen is a Terminal window titled "Terminal — python — 80x24". The terminal's title bar and its contents are also highlighted with a red box. The terminal output shows the user's home directory (~), the Python version (3.6.1), the Anaconda distribution, the date and time (May 11 2017, 13:04:09), the compiler (GCC 4.2.1), and the operating system (darwin). It then displays the command "Type 'help', 'copyright', 'credits' or 'license' for more information." followed by two command-line inputs: ">>> import my_module" and ">>>".

```
# module.py
"""
This is a simple module.
It shows how modules work"""

x = 1+2
x = 3*x
```

```
MacBookBracy:~/Documents/cornell/class/1110/play% python
Python 3.6.1 |Anaconda 4.4.0 (x86_64)| (default, May 11 2017, 13:04:09)
[GCC 4.2.1 Compatible Apple LLVM 6.0 (clang-600.0.57)] on darwin
Type "help", "copyright", "credits" or "license" for more information.
>>> import my_module
>>>
```

Using a Module (my_module.py)

Module Text

```
# my_module.py
```

```
"""This is a simple module.  
It shows how modules work"""
```

```
x = 1+2
```


```
x = 3*x
```

Python Command Shell

```
>>> import my_module
```

Needs to be the **same name**
as the file ***without the “.py”***

On import....

variable x stays “within” the module

Clicker Question!

Module Text

```
# my_module.py
```

"""This is a simple module.
It shows how modules work"""

```
x = 1+2
```

```
x = 3*x
```

Python Command Shell

```
>>> import my_module
```

After you hit “Return” here
what will python print next?

- (A) >>>
- (B) 9
>>>
- (C) an error message
- (D) The text of my_module.py
- (E) Sorry, no clue.

Clicker Answer

Module Text

```
# my_module.py
```

"""This is a simple module.
It shows how modules work"""

```
x = 1+2
```


```
x = 3*x
```

Python Command Shell

```
>>> import my_module
```

After you hit “Return” here
what will python print next?

- (A) >>>
- (B) 9
>>>
- (C) an error message
- (D) The text of my_module.py
- (E) Sorry, no clue.

Using a Module (my_module.py)

Module Text

```
# my_module.py
```

"""This is a simple module.

It shows how modules work"""

```
x = 1+2
```

```
x = 3*x
```

Python Command Shell


```
>>> import my_module
```

```
>>> my_module.x
```

```
9
```

variable we
want to access

module name

You must import

Windows command line
(Mac looks different)

With import

```
C:\> python
>>> import math
>>> p = math.ceil(3.14159)
>>> p
4
```


Without import

```
C:\> python
>>> math.ceil(3.14159)
Traceback (most recent call last):
  File "<stdin>", line 1, in <module>
NameError: name 'math' is not defined
```


You Must Use the Module Name

```
>>> import my_module  
>>> my_module.x  
9
```


```
>>> import my_module  
>>> x  
Traceback (most recent call last):  
  File "<stdin>", line 1, in <module>  
NameError: name 'x' is not defined
```


What does the docstring do?

Module Text

```
# my_module.py
```

```
"""This is a simple module.  
It shows how modules work"""
```

```
x = 1+2
```

```
x = 3*x
```

Python Command Shell

```
>>> import my_module  
>>> help(my_module)
```

```
Help on module my_module:
```

NAME

my_module

DESCRIPTION

This is a simple module.
It shows how modules work

DATA

x = 9

from command

- You can also import like this:

```
from <module> import <function name>
```

- **Example:**

```
>>> from math import pi
```

```
>>> pi
```

no longer need the module name

```
3.141592653589793
```

pi 3.141592653589793

from command

- You can also import *everything* from a module:

```
from <module> import *
```

- **Example:**

```
>>> from math import *
```

```
>>> pi
```

```
3.141592653589793
```

```
>>> ceil(pi)
```

```
4
```

```
ceil()  
sqrt()  
e 2.718281828459045  
pi 3.141592653589793  
...
```

Module functions now behave
like built-in functions

Dangers of Importing Everything

```
>>> e = 12345
```

```
>>> from math import *
```

```
>>> e
```

```
2.718281828459045
```

e was
overwritten!

e 2.718281828459045

ceil()

sqrt()

pi 3.141592653589793

...

Avoiding `from` Keeps Variables Separate

```
>>> e = 12345
```


```
>>> import math
```

```
>>> math.e
```

```
2.718281828459045
```

```
>>> e
```

```
12345
```


Ways of Executing Python Code

1. running the Python Interactive Shell
2. importing a module
3. NEW: running a script

Running a Script

- From the command line, type:

python <script filename>

- Example:

C:\> python my_module.py

C:\>

looks like nothing happened

- Actually, something did happen

- Python executed all of my_module.py

Running my_module.py as a script

Running my_module.py as a script

my_module.py

```
# my_module.py
```

```
"""This is a simple my_module.  
It shows how modules work"""
```

```
x = 1+2
```

```
x = 3*x
```

Command Line

```
C:> python my_module.py
```

```
C:>
```

when the script ends, all memory used by my_module.py is deleted

thus, all variables get deleted (including x)

so there is no evidence that the script ran

Clicker Question

my_module.py

```
# my_module.py
```

```
"""This is a simple my_module  
It shows how modules work""
```

```
x = 1+2
```

```
x = 3*x
```

Command Line

```
C:> python my_module.py
```

```
C:> my_module.x
```

After you hit “Return” here
what will be printed next?

- (A) >>>
- (B) 9
 >>>
- (C) an error message
- (D) The text of my_module.py
- (E) Sorry, no clue.

Clicker Answer

my_module.py

```
# my_module.py
```

```
"""This is a simple my_module  
It shows how modules work""
```

```
x = 1+2
```

```
x = 3*x
```

Command Line

```
C:> python my_module.py
```

```
C:> my_module.x
```

After you hit “Return” here
what will be printed next?

- (A) >>>
- (B) 9
 >>>
- (C) an error message
- (D) The text of my_module.py
- (E) Sorry, no clue.

Creating Evidence that the Script Ran

- New (very useful!) command: print
 print (<expression>)
- print evaluates the <expression> and writes the value to the console

my_module.py vs. script.py

my_module.py

```
# my_module.py
```

```
""" This is a simple module.  
It shows how modules work"""
```

```
x = 1+2
```

```
x = 3*x
```


script.py

```
# script.py
```

```
""" This is a simple script.  
It shows why we use print"""
```

```
x = 1+2
```

```
x = 3*x
```

```
print(x)
```

Running script.py as a script

Command Line

```
C:\> python script.py  
9
```

```
C:\>
```

script.py

```
# script.py
```

```
""" This is a simple script.
```

```
It shows why we use print"""
```

```
x = 1+2
```

```
x = 3*x
```

```
print(x)
```

Subtle difference about script mode

Interactive mode

```
C:> python  
>>> x = 1+2  
>>> x = 3*x  
>>> x  
9  
>>> print(x)  
9  
>>>
```

script.py

```
# script.py  
  
""" This is a simple script.  
It shows why we use print"""  
  
x = 1+2  
x = 3*x  
print(x)  
  
# note: in script mode, you will  
# not get output if you just type x
```

Modules vs. Scripts

Module

- Provides functions, variables
- import it into Python shell

Script

- Behaves like an application
- Run it from command line

Files look the same. Difference is how you use them.