

FUNCTIONS

CIS 41A – INTRODUCTION TO PROGRAMMING IN PYTHON
DE ANZA COLLEGE BASED ON MATERIALS BY CLARE NGUYEN

What Is a Function? (1 of 2)

- A function is a group of Python statements that work together to perform a task.
- Properties of a function:
 - Contains multiple statements
 - Has a name
 - Can accept one or more input data to work with them
 - Can produce one output data


What Is a Function? (2 of 2)

• A function is a group of Python statements that work together to perform a task.


• Examples :

- A function that calculates the gas mileage of a car
- A function that darkens the color of an image
- A function that counts the number of words in a text file
- A function that prints text to screen


Built-in Function

Some of the functions that we have worked with are:


- A function name followed by () in a Python statement, we call the function and cause the function to run.
- When a function runs, the statements that make up the function are run by the CPU one by one.

Built-in Functions (1 of 2)

 Python has many built-in functions. The following are some commonly used ones.

```
>>> num = 3.14
>>> type(num)
<class 'float'>
>>> print(num)
3.14
>>> num = int(num)
>>> type(num)
<class 'int'>
>>> print(num)
3
>>> num = str(num)
>>> type(num)
<class 'str'>
>>> print(num)
>>> num = float(num)
>>> type(num)
<class 'float'>
>>> print(num)
3.0
```

The type function:

- accepts a data value as input
- returns (or outputs) the type of the data

The int, float, str conversion functions:

- accept a data value as input
- return the same data but as a new type

More Built-in Functions

round function

```
>>> num = 3.66666666666665
>>> round(num)
4
>>> round(num, 5)
3.66667
>>> num = 5.1837
>>> round(num, 3)
5.184
>>> round(num, 2)
5.18
```

(1) a float data value(2 - optional) decimal places


min / max functions

```
>>> min(2, 3, -1, 8.5, -1.43, -2.5)
-2.5
>>> max(2, 3, -1, 8.5, -1.43, -2.5)
8.5
```

Composition

- Python supports function chaining, which means it lets us chain function calls together.
- Example of using function composition to build a text string which is the rounded result of 2 / 3:

User-defined Functions


Function Definition (1 of 2)

The function definition is the block of code that makes up the function.

- A function definition starts with a function header, and has 3 parts:
 - The keyword def, define this block of statement with a name
 - A descriptive function name
 - A list of input parameters, separated by comma

Function Definition (2 of 2)

Following the header is the *function body*:

- Indent the function body with the exact <u>same spacing</u>.
- List of Python statements that make up the function.
- If the function has an output, use the return keyword for the output value.

Flow of Execution

- 1. The function definition
- 2. Function name
- 3. Input *parameters* num1 and num2 of add2nums.
- 4. The code of add2nums producing a sum
- 5. Output

```
1 2 3
```

```
>>> def add2nums(num1, num2):
 this function adds 2 numbers
 input: 2 numeric values
 return: the sum
 sum = num1 + num2
 return sum
>>> add2nums(5, 9)
14
>>> add2nums(-3, 8)
>>> add2nums(15, 12)
27
```

Function IO (1 of 2)

- The function add2nums has 2 input arguments and 1 return value.
- Example of a function that has no input argument and no return value:

```
>>> def printGreeting():
 ''' This function prints a greeting to screen '''
 print ("Hello.")
 name = input("What's your name: ")
 print ("Welcome to another fun session of CIS 40,", name)
```

 Example of a function that has 1 input argument and no return value:

```
>>> def printName(name):
 ''' This function prints the user's name to screen'''
 print ("Your name is", name)
```

Function IO (2 of 2)

 Example of a function that has no input argument and 1 return value

```
>>> def getUserName():
 ''' This function asks the user for a name and returns the name'''
 name = input("What's your name? ")
 return name
```