Python

Functions

Modular Programming

- Break a large problem into smaller pieces
 - Smaller pieces sometimes called 'subroutines', 'procedures' or functions
 - Why?
 - Helps manage complexity
 - Smaller blocks of code
 - Easier to read
 - Encourages re-use of code
 - Within a particular program or across different programs
 - Allows independent development of code
 - Provides a layer of 'abstraction'
 - Hides the details of complex solutions
- Python has several built-in functions

Modular Programming

- Break a large problem into smaller pieces
 - Smaller pieces sometimes called 'subroutines', 'procedures' or functions
 - Why?
 - Helps manage complexity
 - Smaller blocks of code
 - Easier to read
 - Encourages re-use of code
 - Within a particular program or across different programs
 - Allows independent development of code
 - Provides a layer of 'abstraction'
 - Hides the details of complex solutions
- Python has several built-in functions

print("Hello world")

More on print function

- One of the most common functions we've been using
- Important in our standalone Python programs for providing output
- Additional arguments to the print function include separator, end character
 - Separator: sep = ' '
 - End character: end = '\n'

```
print("09","12",sep="-",end="-2018\n")
print("alper", "uysal",sep=".",end="@")
print("alanya","edu","tr",sep=".")
```

09-12-2018

alper.uysal@alanya.edu.tr

Input function

- Reading strings from the keyboard
- variable = input('Prompt')
- You have to convert the input to the desired type.

```
>>> name = input("Name?")
Name?Ozlem
>>> age = input("Age?")
Age?37
>>> name
'Ozlem'
>>> age
'37'
```

Functions

- Functions are named sequences of statements that perform some action
- Functions accept parameters in a parameter list and may return values
- Functions which do not return a value are called void functions
- A function call is the activation of a function

Type Converter Functions

• **int, float** and **str**, which will (attempt to) convert their arguments into types int, float and str respectively. We call these type converter functions.

Type Converter Functions

 The int function can take a floating point number or a string, and turn it into an int. For floating point numbers, it discards the decimal portion of the number — a process we call truncation towards zero on the number line.

```
>>> int(3.14)
3
>>> int(3.9999)  # This doesn't round to the closest int!
3
>>> int(3.0)
3
>>> int(-3.999)  # Note that the result is closer to zero
-3
>>> int(minutes / 60)
10
>>> int("2345")  # Parse a string to produce an int
2345
>>> int(17)  # It even works if arg is already an int
17
>>> int("23 bottles")
```

Type Converter Functions

• The type converter **float** can turn an integer, a float, or a syntactically legal string into a float:

```
>>> float(17)
17.0
>>> float("123.45")
123.45
```

• The type converter str turns its argument into a string:

```
>>> str(17)
'17'
>>> str(123.45)
'123.45'
```

Using Modules

- Modules are collections of related functions stored in one file
- Module Objects are the namespaces under which functions stored in a module are accessed
- A module is imported with the import keyword
- Functions within a module are accessed using dot notation (ex. math.sin(value))


```
In [8]: import math
 a = math.sin(math.pi)
 print(a)
```

1.2246467991473532e-16

```
In [10]:
 import matplotlib
 import matplotlib.pyplot
 import numpy
 from numpy import pi

 x = numpy.linspace(-2*pi,2*pi,2000)
 y = numpy.sin(x**2)

matplotlib.pyplot.plot(x,y)
 matplotlib.pyplot.show()
```


Using Modules

- Modules are collections of related functions stored in one file
- Module Objects are the namespaces under which functions stored in a module are accessed
- A module is imported with the import keyword
- Functions within a module are accessed using dot notation (ex. math.sin(value))

```
In [8]:
 import math
 a = math.sin(math.pi)
 print(a)
 1.2246467991473532e-16
In [10]:
 import matplotlib
 Module
 import matplotlib.pyplot
 import numpy
 Objects
 from numpy import pi
 x = numpy.linspace(-2*pi, 2*pi, 2000)
 y = numpy.sin(x**2)
 matplotlib.pyplot.plot(x,y)
 matplotlib.pyplot.show()
 1.00
 0.75
 0.50
 0.25
 0.00
 -0.25
 -0.50
 -0.75
 -1.00
```

Using Modules

- Modules are collections of related functions stored in one file
- Module Objects are the namespaces under which functions stored in a module are accessed
- A module is imported with the import keyword
- Functions within a module are accessed using dot notation (ex. math.sin(value))


```
In [8]: import math
 a = math.sin(math.pi)
 print(a)
```

1.2246467991473532e-16

```
In [10]:
 import matplotlib
 import matplotlib.pyplot
 import numpy
 from numpy import pi

 x = numpy.linspace(-2*pi,2*pi,2000)
 y = numpy.sin(x**2)

matplotlib.pyplot.plot(x,y)
matplotlib.pyplot.show()
```


Aliases

- Shortened names to refer to module objects
- Declared using the as keyword

```
In [11]: import matplotlib
import matplotlib.pyplot as pt
import numpy as np
from numpy import pi

x = np.linspace(-2*pi,2*pi,2000)
y = np.sin(x**2)

pt.plot(x,y)
pt.show()
```


Composition

- Using an expression as part of a larger statement
- Anywhere a value can be used, a function which returns a value can be used in its place

```
In [16]: import math as m
 x = 5.0 * m.pi
 print(m.sin(m.cos(100*m.tan(x))))
 0.8414709848078965
```

- In this example, a call to math.tan is a parameter for a call to math.cos which in turn is a parameter to math.sin, which is in turn a parameter to print.
 - This works because tan returns a float, which is a valid parameter value for cos, which in turn returns a float, which is a valid parameter value for sin, etc.

Defining Simple Functions

- A function is defined with the def keyword
- Functions have two parts, a header and a body
- The header gives the function a name and defines allowed parameters
 - The header is the first line
- The body contains the statements which define the functions action
 - Note how the body is indented
- Together, the header and body is the function definition

```
In [20]: import matplotlib
import matplotlib.pyplot as pt
import numpy as np
from numpy import pi

###### Generate Plot #####
def generate_plot(min, max, steps):
 x = np.linspace(min, max, steps)
 y = np.sin(x**2)
 pt.plot(x,y)
 pt.show()

###### Main Function ######
generate_plot(-2*pi,2*pi,10)
generate_plot(-2*pi,2*pi,1000)
```


Variable Scope

- Variables which are declared within a function or are in the parameter list can only be used within that function
 - These variables are said to be local to that function
 - Variables declared in the main function cannot be used in a function
 - Where a variable is valid, is the scope of the variable

```
In [24]: def print sum(a, b):
 s is local to print sum,
 it can be used here
 print(s)
 x = 5
 v = 6
 not here
 print sum(x, y)
 print(s)
 11
 Traceback (most recent call last)
 <ipython-input-24-27dd9ae086d4> in <module>()
 6 y = 6
 7 print sum(x, y)
 ---> 8 print(s)
 NameError: name 's' is not defined
 Note the error
```

Variable Scope

- Variables which are declared within a function or are in the parameter list can only be used within that function
 - These variables are said to be local to that function
 - Variables declared in the main function cannot be used in a function
 - Where a variable is valid, is the scope of the variable
- Parameters are copied in order

More Details

- Functions must be defined before they can be used
- Locally defined functions can be used within other locally defined functions
- The main function is the entry point to the program
- The main function has no header and is not indented
- The main function follows all function definitions

```
def print hello():
 print hello
In [27]:
 print("hello")
 definition
 def print_hellohello():
 print hellohello
 print_hello()
 definition
 print hello()
 x = 5
 main function
 y = 7
 print(x + y)
 definition
 print_hellohello()
 12
 hello
 hello
```

Getting Help

- Functions and modules usually come with brief explanations
- To list functions in a module:
 - dir(module)
- To see all of Python's built-in functions:
 - dir(__builtins___)
- To get help with a specific function:
 - help(function)
- Python's general help utility:
 - help()

Resources

- Downey, A. (2016) *Think Python, Second Edition* Sebastopol, CA: O'Reilly Media
- Wentworth P., Elkner J., Downey A., and Meyers C. How to Think Like a Computer Scientist: Learning with Python
 3
- Bryan Burlingame's course notes