Python Fruitful Functions

Learning Objectives

- ► Revisit functions and discuss return values
- ► Incremental development
- ▶ None as a value

Revisiting Functions

- ► Recall: Functions are named sequences of instructions which perform some action
 - ► Functions accept parameters in a parameter list and return values
 - ▶ A function call is the activation of a function
 - Python has many built in functions and many additional useful modules
 - ► Modules are collections of functions with similar purpose
 - ► Example: the math module with sin, cos, tan, etc.
- ► Functions are defined with the def keyword

Fruitful Functions

```
In [10]:
 import math
 a = math.sin(math.pi)
 b = math.cos(math.pi)
 print(a + b)
```

-0.99999999999999

- ▶ A fruitful function is defined as a function which returns a value defined by the programmer
- ► The value a function returns is simply called the return value
- Some examples
 - ex: math.sin(angle) and math.cos(angle) are both fruitful functions

Fruitful Functions

- ► A fruitful function is defined as a function which returns a value defined by the programmer
- ► The value a function returns is simply called the return value
- Some examples
 - ex: math.sin(angle) and math.cos(angle) are both fruitful functions
 - ► Recall: one can use a function call anywhere the return value can be used

Defining Fruitful Functions

► A return value is identified using the return keyword

```
Parameter list

In [13]: def areaRect(side1, side2):
 area = side1 * side2
 return area Return value

side1 = 4
 side2 = 5
 area = areaRect(side1, side2) Function call
 print(area)

20
```

Refactoring

► Refactoring is the process of restructuring some set of code without changing its function

```
In [13]: def areaRect(side1, side2):
 area = side1 * side2
 return area

side1 = 4
 side2 = 5
 area = areaRect(side1, side2)
 print(area)

20
In [15]: def areaRect(side1, side2):
 return (side1 * side2)
 print(areaRect(side1, side2))

20
```

▶ In this example, I've refactored both the areaRect function and __main__. Which is superior?

► Multiple return statements are allowed, though the first return executed ends the function and returns the return value

```
In [18]: def speedCheck(speed, limit):
 if (speed < limit):
 return "Too slow"
 elif (speed > limit):
 return "Too fast"

current_speed = 72
 speed_limit = 65
 print(speedCheck(current_speed, speed_limit))
```

Too fast

► Multiple return statements are allowed, though the first return executed ends the function and returns the return value

```
In [18]: def speedCheck(speed, limit):
 if (speed < limit):
 return "Too slow"
 elif (speed > limit):
 return "Too fast"

current_speed = 72
 speed_limit = 65
 print(speedCheck(current_speed, speed_limit))
```

Too fast

► What's the return value if the current speed == the speed limit?

► Multiple return statements are allowed, though the first return executed ends the function and returns the return value

```
In [19]: def speedCheck(speed, limit):
 if (speed < limit):
 return "Too slow"
 elif (speed > limit):
 return "Too fast"

current_speed = 65
 speed_limit = 65
 print(speedCheck(current_speed, speed_limit))
```

None

► None is the default return value. All void functions actually have a return value: None

▶ All branches in a function should return a value

```
In [21]: def speedCheck(speed, limit):
 if (speed < limit):
 return "Too slow"
 elif (speed > limit):
 return "Too fast"
 else:
 return "Perfect"

current_speed = 65
speed_limit = 65
print(speedCheck(current_speed, speed_limit))
```

Perfect

Composition

- ▶ Recall: a function can be called from within another function
- ▶ **Problem:** find area of a rectangle, given coordinates of opposite corners

- ► Recall: An algorithm is an ordered set of instructions defining some process
- ▶ What is the algorithm necessary to find the area of a rectangle, given the points of the corners?

- ► Recall: An algorithm is an ordered set of instructions defining some process
- ▶ What is the algorithm necessary to find the area of a rectangle, given the points of the corners?
 - 1. Obtain the two points
 - 2. Calculate the length of each side
 - 3. Multiply the lengths of the two sides together to obtain the area
 - 4. Return the area

- ► Recall: An algorithm is an ordered set of instructions defining some process
- ▶ What is the algorithm necessary to find the area of a rectangle, given the points of the corners?
 - 1. Obtain the two points
 - 2. Calculate the length of each side
 - 3. Multiply the lengths of the two sides together to obtain the area
 - 4. Return the area

```
In [32]:
 def areaRectCorners(x1, y1, x2, y2):
 side1 = dist(x1, y1, x1, y2)
 side2 = dist(x1, y1, x2, y1)
 area = areaRect(side1, side2)
 return area
```


Incremental Development

- Incremental development is the process of developing a program in small chunks (increments)
- ▶ Stub functions are functions which only implement the interfaces (parameter lists and return values) to allow for incremental development
- Note how areaRect and dist do not do anything, but they do accept the proper values and the do return a value of the proper type

```
In [35]:
 def areaRect(side1, side2):
 return (1)
 def dist(x1, y1, x2, y2):
 return (1)
 def areaRectCorners(x1, y1, x2, y2):
 side1 = dist(x1, y1, x1, y2)
 side2 = dist(x1, y1, x2, y1)
 area = areaRect(side1, side2)
 return area
 x1 = 1
 y1 = 1
 x2 = 12
 y2 = 12
 print(areaRectCorners(x1, y1, x2, y2))
```

► The distance between two points uses the distance formula

```
distance = \sqrt{(X_1 - X_2)^2 - (Y_1 - Y_2)^2}
```

```
In [31]: def dist(x1, y1, x2, y2):
 d = ((x1-x2)**2 + (y1-y2)**2)**(1/2)
 return (d)

x1 = 1
 y1 = 1
 x2 = 4
 y2 = 4
 print(dist(x1,y1,x2,y2))
```

4.242640687119285

- Area of a rectangle is height * width
- ► Note how each function is being tested independently

```
In [30]: def areaRect(side1, side2):
 return (side1 * side2)

print(areaRect(side1, side2))
```

20

Incremental Development

- ► By building up the program in increments we can test each function separately
- This allows us to focus on one part at a time
- Get one thing working before moving on to the next

```
In [33]: def areaRect(side1, side2):
 return (side1 * side2)
 def dist(x1, y1, x2, y2):
 d = ((x1-x2)**2 + (y1-y2)**2)**(1/2)
 return (d)
 def areaRectCorners(x1, y1, x2, y2):
 side1 = dist(x1, y1, x1, y2)
 side2 = dist(x1, y1, x2, y1)
 area = areaRect(side1, side2)
 return area
 x1 = 1
 y1 = 1
 x2 = 12
 y2 = 12
 print(areaRectCorners(x1, y1, x2, y2))
```

Recursion Revisited

- ➤ Recursion becomes useful, once each call can return values to the previous call
- ► What's the general algorithm to calculate a factorial
 - ▶ n == 0? Return 1
 - otherwise return n * factorial(n-1)

Recursion Revisited

- Recursion becomes useful, once each call can return values to the previous call
- ► What's the general algorithm to calculate a factorial
 - ▶ n == 0? Return 1
 - otherwise return n * factorial(n-1)
- ► How good is this?
 - \blacktriangleright What is fact(1.5)?
 - ► What is fact(-1)

```
In [2]: def fact(n):
 if n:
 n = n * fact(n-1)
 return n
 else:
 return 1

x = 5
print(fact(x))
```

120

Resources

- ► Bryan Burlingame's notes
- ▶ Downey, A. (2016) *Think Python, Second Edition* Sebastopol, CA: O'Reilly Media
- ► (n.d.). 3.7.0 Documentation. 6. Expressions Python 3.7.0 documentation. Retrieved September 11, 2018, from http://docs.python.org/3.7/reference/expressions.html