

Topics (cont'd.)

- **Introduction to Value-Returning Functions: Generating Random Numbers**
- **Writing Your Own Value-Returning Functions**
- **The math Module**
- **Storing Functions in Modules**

Introduction to Value-Returning Functions: Generating Random Numbers

- **void function:** group of statements within a program for performing a specific task
 - Call function when you need to perform the task
- **Value-returning function: similar to void function, returns a value**
 - Value returned to part of program that called the function when function finishes executing

Standard Library Functions and the import Statement

- **Standard library:** library of pre-written functions that comes with Python
 - *Library functions* perform tasks that programmers commonly need
 - Example: print, input, range
 - Viewed by programmers as a "black box"
- **Some library functions built into Python interpreter**
 - To use, just call the function

Standard Library Functions and the import Statement (cont'd.)

- **Modules:** files that stores functions of the standard library
 - Help organize library functions not built into the interpreter
 - Copied to computer when you install Python
- **To call a function stored in a module, need to write an import statement**
 - Written at the top of the program
 - Format: import module_name

Standard Library Functions and the import Statement (cont'd.)

Figure 5-19 A library function viewed as a black box

```

graph LR
 Input --> LF[Library Function]
 LF --> Output
  
```

Generating Random Numbers

- Random numbers are useful in a lot of programming tasks
- random module: includes library functions for working with random numbers
- Dot notation: notation for calling a function belonging to a module
 - Format: `module_name.function_name()`

Addison-Wesley
Is an imprint of
PEARSON

Copyright © 2015 Pearson Education, Inc. Publishing as Pearson Addison-Wesley

Generating Random Numbers (cont'd.)

- randint function: generates a random number in the range provided by the arguments
 - Returns the random number to part of program that called the function
 - Returned integer can be used anywhere that an integer would be used
 - You can experiment with the function in interactive mode

Addison-Wesley
Is an imprint of
PEARSON

Copyright © 2015 Pearson Education, Inc. Publishing as Pearson Addison-Wesley

Generating Random Numbers (cont'd.)

Figure 5-20 A statement that calls the `random` function

Addison-Wesley
Is an imprint of
PEARSON

Copyright © 2015 Pearson Education, Inc. Publishing as Pearson Addison-Wesley

Generating Random Numbers (cont'd.)

Figure 5-21 The `random` function returns a value

Some number
number = random.randint(1, 100)
A random number in the range of 1 through 100 will be assigned to the number variable.

Figure 5-22 Displaying a random number

Some number
print(random.randint(1, 10))
A random number in the range of 1 through 10 will be displayed.

Addison-Wesley
Is an imprint of
PEARSON

Copyright © 2015 Pearson Education, Inc. Publishing as Pearson Addison-Wesley

Generating Random Numbers (cont'd.)

- randrange function: similar to `range` function, but returns randomly selected integer from the resulting sequence
 - Same arguments as for the `range` function
- random function: returns a random float in the range of 0.0 and 1.0
 - Does not receive arguments
- uniform function: returns a random float but allows user to specify range

Addison-Wesley
Is an imprint of
PEARSON

Copyright © 2015 Pearson Education, Inc. Publishing as Pearson Addison-Wesley

Random Number Seeds

- Random numbers created by functions in `random` module are actually pseudo-random numbers
- Seed value: initializes the formula that generates random numbers
 - Need to use different seeds in order to get different series of random numbers
 - By default uses system time for seed
 - Can use `random.seed()` function to specify desired seed value

Addison-Wesley
Is an imprint of
PEARSON

Copyright © 2015 Pearson Education, Inc. Publishing as Pearson Addison-Wesley

Writing Your Own Value-Returning Functions

- To write a value-returning function, you write a simple function and add one or more **return statements**
- Format: `return expression`
 - The value for `expression` will be returned to the part of the program that called the function
- The expression in the `return` statement can be a complex expression, such as a sum of two variables or the result of another value-returning function

Addison-Wesley
Is an imprint of
PEARSON

Copyright © 2015 Pearson Education, Inc. Publishing as Pearson Addison-Wesley

Writing Your Own Value-Returning Functions (cont'd.)

Figure 5-23 Parts of the function

```
def sum(num1, num2):
 result = num1 + num2
 return result
```

The name of this function is `sum`. `num1` and `num2` are parameters. This function returns the value referenced by the `result` variable.

Addison-Wesley
Is an imprint of
PEARSON

Copyright © 2015 Pearson Education, Inc. Publishing as Pearson Addison-Wesley

How to Use Value-Returning Functions

- Value-returning function can be useful in specific situations
 - Example: have function prompt user for input and return the user's input
 - Simplify mathematical expressions
 - Complex calculations that need to be repeated throughout the program
- Use the returned value
 - Assign it to a variable or use as an argument in another function

Addison-Wesley
Is an imprint of
PEARSON

Copyright © 2015 Pearson Education, Inc. Publishing as Pearson Addison-Wesley

Using IPO Charts

- IPO chart:** describes the input, processing, and output of a function
 - Tool for designing and documenting functions
 - Typically laid out in columns
 - Usually provide brief descriptions of input, processing, and output, without going into details
 - Often includes enough information to be used instead of a flowchart

Addison-Wesley
Is an imprint of
PEARSON

Copyright © 2015 Pearson Education, Inc. Publishing as Pearson Addison-Wesley

Using IPO Charts (cont'd.)

Figure 5-25 IPO charts for the `getRegularPrice` and `discount` functions

IPO Chart for the <code>getRegularPrice</code> Function		
Input	Processing	Output
None	Prompt the user to enter an item's regular price	The item's regular price

IPO Chart for the <code>discount</code> Function		
Input	Processing	Output
An item's regular price	Calculates an item's discount by multiplying the regular price by the global constant DISCOUNT_PERCENTAGE	The item's discount

Addison-Wesley
Is an imprint of
PEARSON

Copyright © 2015 Pearson Education, Inc. Publishing as Pearson Addison-Wesley

Returning Strings

- You can write functions that return strings
 - For example:

```
def get_name():
 # Get the user's name.
 name = input('Enter your name: ')
 # Return the name.
 return name
```

Addison-Wesley
Is an imprint of
PEARSON

Copyright © 2015 Pearson Education, Inc. Publishing as Pearson Addison-Wesley

Returning Boolean Values

- **Boolean function:** returns either `True` or `False`

- Use to test a condition such as for decision and repetition structures
- Common calculations, such as whether a number is even, can be easily repeated by calling a function
- Use to simplify complex input validation code

Addison-Wesley
Is an imprint of
PEARSON

Copyright © 2015 Pearson Education, Inc. Publishing as Pearson Addison-Wesley

Returning Multiple Values

- In Python, a function can return multiple values

- Specified after the `return` statement separated by commas
 - Format: `return expression1, expression2, etc.`
- When you call such a function in an assignment statement, you need a separate variable on the left side of the `=` operator to receive each returned value

Addison-Wesley
Is an imprint of
PEARSON

Copyright © 2015 Pearson Education, Inc. Publishing as Pearson Addison-Wesley

The math Module

- **math module:** part of standard library that contains functions that are useful for performing mathematical calculations

- Typically accept one or more values as arguments, perform mathematical operation, and return the result
- Use of module requires an `import math` statement

Addison-Wesley
Is an imprint of
PEARSON

Copyright © 2015 Pearson Education, Inc. Publishing as Pearson Addison-Wesley

The math Module (cont'd.)

Table 5-2 Many of the functions in the `math` module

math Module Function	Description
<code>acos(x)</code>	Returns the arc cosine of x , in radians.
<code>asin(x)</code>	Returns the arc sine of x , in radians.
<code>atan(x)</code>	Returns the arc tangent of x , in radians.
<code>ceil(x)</code>	Returns the smallest integer that is greater than or equal to x .
<code>cos(x)</code>	Returns the cosine of x in radians.
<code>degrees(x)</code>	Assuming x is an angle in radians, the function returns the angle converted to degrees.
<code>exp(x)</code>	Returns e^x .
<code>floor(x)</code>	Returns the largest integer that is less than or equal to x .
<code>hypot(x, y)</code>	Returns the length of a hypotenuse that extends from $(0, 0)$ to (x, y) .
<code>log(x)</code>	Returns the natural logarithm of x .
<code>log10(x)</code>	Returns the base-10 logarithm of x .
<code>radians(x)</code>	Assuming x is an angle in degrees, the function returns the angle converted to radians.
<code>sin(x)</code>	Returns the sine of x in radians.
<code>sqr(x)</code>	Returns the square root of x .
<code>tan(x)</code>	Returns the tangent of x in radians.

Addison-Wesley
Is an imprint of
PEARSON

Copyright © 2015 Pearson Education, Inc. Publishing as Pearson Addison-Wesley

The math Module (cont'd.)

- The `math` module defines variables `pi` and `e`, which are assigned the mathematical values for `pi` and `e`

- Can be used in equations that require these values, to get more accurate results

- Variables must also be called using the dot notation

- Example:
`circle_area = math.pi * radius**2`

Addison-Wesley
Is an imprint of
PEARSON

Copyright © 2015 Pearson Education, Inc. Publishing as Pearson Addison-Wesley

Storing Functions in Modules

- In large, complex programs, it is important to keep code organized

- **Modularization:** grouping related functions in modules

- Makes program easier to understand, test, and maintain
- Make it easier to reuse code for multiple different programs
 - Import the module containing the required function to each program that needs it

Addison-Wesley
Is an imprint of
PEARSON

Copyright © 2015 Pearson Education, Inc. Publishing as Pearson Addison-Wesley

Storing Functions in Modules (cont'd.)

- **Module is a file that contains Python code**

- Contains function definition but does not contain calls to the functions
- Importing programs will call the functions

- **Rules for module names:**

- File name should end in `.py`
- Cannot be the same as a Python keyword

- **Import module using `import` statement**

Copyright © 2015 Pearson Education, Inc. Publishing as Pearson Addison-Wesley

Menu Driven Programs

- **Menu-driven program:** displays a list of operations on the screen, allowing user to select the desired operation

- List of operations displayed on the screen is called a *menu*

- **Program uses a decision structure to determine the selected menu option and required operation**

- Typically repeats until the user quits

Copyright © 2015 Pearson Education, Inc. Publishing as Pearson Addison-Wesley

Summary

- **This chapter covered:**

- The advantages of using functions
- The syntax for defining and calling a function
- Methods for designing a program to use functions
- Use of local variables and their scope
- Syntax and limitations of passing arguments to functions
- Global variables, global constants, and their advantages and disadvantages

Copyright © 2015 Pearson Education, Inc. Publishing as Pearson Addison-Wesley

Summary (cont'd.)

- Value-returning functions, including:

- Writing value-returning functions
- Using value-returning functions
- Functions returning multiple values

- Using library functions and the `import` statement

- **Modules, including:**

- The `random` and `math` modules
- Grouping your own functions in modules

Copyright © 2015 Pearson Education, Inc. Publishing as Pearson Addison-Wesley