def-ining a function

- A function as an execution control structure
- def-ining a new function
- Passing and using function parameters
- return-ing a value from a function

Function calls and execution control

- A function call is another kind of statement that alters the order in which statements in a program are executed
- A function call creates a temporary 'excursion,' causing the sequence of execution to jump to the named function. When the function exits, execution returns to the point where the function call occurred.
- We've already seen these built-in function calls:
 - len(), type(), min(), max(), str(), bool(), ...
- Today we are going to learn
 - how to write our own functions
 - how to specify what parameters are passed to our functions
 - how to return something from a function

Defining a new function

We have seen these calls to built-in functions:

```
abs(), max(), len(), sum(), print()
```

You can define a new function using def

def: function definition keyword

iSquaredPlus10: name of function
x: variable name for input argument

```
def iSquaredPlus10(x):
 result = x**2 + 10
 return result
```

```
>>> abs(-9)
>>> \max(2, 4)
>>> 1st = [2,3,4,5]
>>> len(lst)
>>> sum(lst)
14
>>> print()
>>> def iSquaredPlus10(x):
 result = x**2 + 10
 return result.
>>> iSquaredPlus10(1)
11
>>> iSquaredPlus10(3)
19
>>> iSquaredPlus10(0)
10
```

return: specifies the value that the function returns (default: None)

print() versus return

return returns execution to the point where the function is called. The returned value becomes the value of the function call.

```
def iSquaredPlus10(x):
 result = x**2 + 10
 return result

squarePlusTen = iSquaredPlus10(5)
print(squarePlusTen)
```

The value calculated by the function is returned, assigned to a variable, and then printed to the screen.


```
def iSquaredPlus10 (x):
 result = x**2 + 10
 print(result)
```

The function prints the value of result to the screen. Because the function does not explicitly return a value, the default value None is returned.

Defining a new function

The format of a function definition is

```
def <function name> (0 or more parameter names>):
 <indented body of the function>
```


Let's write a function areaOfRectangle() that:

- Takes two numbers as parameters (side lengths a and b of a rectangle)
- Returns the area of the rectangle

```
def areaOfRectangle(a, b):
 area = a*b
 return area
```

```
>>> areaOfRectangle(3,4)
12
>>>
```

Exercise

Write function hello that:

- takes a name (i.e., a string) as input
- prints a personalized welcome message

(Note: because hello does not explicitly return anything, the default value None is returned

```
>>> hello('Julie')
Welcome, Julie, to the world of Python.
>>> print(hello('Julie'))
Welcome, Julie, to the world of Python.
None
>>>
```

```
def hello(name):
 line = 'Welcome, ' + name + ', to the world of Python.'
 print(line)
```

Exercise

Write function oddCount () that:

- takes a list of numbers as input
- returns the number of odd numbers in the list
- here is an example of input and output for oddCount
- Hint: you are going to use both a for statement and an if statment

```
>>> numList = [4, 0, 1, -2]
>>> oddCount(numList)
1
>>>
```

Exercise

Write function oddCount() that:

- takes a list of numbers as input
- returns the number of odd numbers in the list

```
def oddCount(aNumList):
 result = 0
 for i in aNumList:
 if i%2 == 1:
 result += 1
 return result
```

```
>>> numList = [4, 0, 1, -2]
>>> oddCount(numList)
1
>>>
```

Commenting a function

A program should be documented so that:

- the program's 'mission' is explained
- the developer who writes/maintains the code understands it

Python has built-in support for documenting each function with a docstring. The docstring should

- appear immediately after the def line
- have an imperative style ('Do this!')
- make clear the function input and output

Example docstring

```
def iSquaredPlus10(i):
 '''return i squared plus 10'''
 result = i**2 + 10
 return result
```