

Python Functions

- Define functions
- Passing arguments to Function
- Return a value from function
- Scope of Objects
- Default arguments
- Positional and keyword arguments
- Variable length arguments

Functions

- Piece of reusable code
- Solves particular task
- Call function instead of writing code yourself

Built-in Functions

Syntax of Function

```
def function_name(parameters):
 """docstring"""
 statement(s)
```

Defining a function


```
def my_function():
 print("Hello From My Function!")
```


Function Call

- Once we have defined a function, we can call it from another function, program or even the Python prompt.
- To call a function we simply type the function name with appropriate parameter How Function Works in Python?

Calling the Function my_function()

Square function: Take one arguments and prints its square

```
def square(n):
 '''This function calculates the square of a given number'''
 res = n * n
 print("square(",n,") = ",res)

num = int(input("Enter a number " ))
square(num)
```


Square function: Take one arguments and returns its square

```
def square(n):
 res = n * n
 return res

num = int(input("Enter a number"))
res = square(num)
print("Square of", num, "=", res)
```

Function returning multiple value

```
import math
def quadEquation(a,b,c):
 x1 = (-b + math.sqrt(b**2 - 4 * a * c)) / (2 * a)
 x2 = (-b - math.sqrt(b**2 - 4 * a * c)) / (2 * a)
 return x1,x2
if name == " main ":
 print ("Program to calculate the quadratic equation ")
 a = int(input("Enter the value of a : "))
 b = int(input("Enter the value of b : "))
 c = int(input("Enter the value of c : "))
 x1,x2 = quadEquation(a,b,c)
 print(x1, x2)
```

Scope and Lifetime of variables

- Scope of a variable is the portion of a program where the variable is recognized.
- Parameters and variables defined inside a function is not visible from outside. Hence, they have a local scope.
- Lifetime of a variable is the period throughout which the variable exits in the memory. The lifetime of variables inside a function is as long as the function executes.
- They are destroyed once we return from the function. Hence, a function does not remember the value of a variable from its previous calls.

```
def add(a , b):
 total = a + b
 print('Total = ', total)
add(4, 9)
```

```
def add(a , b):
 total = a + b
 print('Inside add Total = ', total)

add(4, 9)
print('Main Block Total = ', total)
```

```
total = 0
def add(a , b):
 total = a + b
 print('Inside add Total = ', total)
add(4, 9)
print('Main Block Total = ', total)
```

Default Arguments

- Function arguments can have default values in Python.
- We can provide a default value to an argument by using the assignment operator (=).

```
def calculateTotal(amount , discountPercentage = 0):
 discountAmount = discountPercentage / 100 * amount
 return amount - discountAmount

amount = 500
totalBillAmount = calculateTotal(amount , 10)
print(totalBillAmount)

amount = 500
totalBillAmount = calculateTotal(amount)
print(totalBillAmount)
```

Default Arguments

- In this function, the parameter amount does not have a default value and is required (mandatory) during a call.
- On the other hand, the parameter discountPercentage has a default value of 0. So, it is optional during a call.
- If a value is provided, it will overwrite the default value.
- Any number of arguments in a function can have a default value.

Default Arguments

 Once we have a default argument, all the arguments to its right must also have default values.

```
def calculateTotal(amount = 100, discountPercentage):
```

 SyntaxError: non-default argument follows default argument

Keyword Arguments

```
def fun(a,b,c):
 print("a = " , a)
 print("b = " , b)
 print("c = " , c)
fun(c = 5,b = 10, a = 15)
```

 Positional argument cannot follow keyword argument

```
def fun(a = 0 ,b = 0,c = 0):
 print("a = " , a)
 print("b = " , b)
 print("c = " , c)
fun(c = 5, 2 , 3)
```

Variable number of arguments

```
def mysum(*a):
 total = 0
 for ele in a:
 print(total,"+",ele,"=", end='')
 total += ele
 print(total)
 return total

print(mysum(5, 2, 9, 4))
```

```
def mymax(a,*b):
 large = a
 for ele in b:
 if ele > large:
 large = ele
 return large

print(mymax(4,5,7,3,1,8,2))
```

Functions as Objects

- Although functions are created differently from normal variables, functions are just like any other kind of value.
- They can be assigned and reassigned to variables, and later referenced by those names.

```
def multiply(x, y):
 return x * y

a = 4
b = 7
operation = multiply
print(operation(a, b))
```

```
def add(a,b):
 print("Add")
 return a + b

def sub(a,b):
 print("Sub")
 return a - b

def mul(a,b):
 print("Multiply")
 return a * b

def div(a,b):
 print("Divide")
 return a / b
```

```
print("Arithmetic Operations")
print("Enter two numbers ")
a = int(input())
b = int(input())
print("1.Add 2.Sub 3.Multiply 4.Divide
ch = int(input())
if ch == 1:
 calculate = add
elif ch == 2:
 calculate = sub
elif ch == 3:
 calculate = mul
else:
 calculate = div
res = calculate(a, b)
print(res)
```

Built-in Functions			
A abs() aiter() all() anext() any()	E enumerate() eval() exec() F	L len() list() locals()	R range() repr() reversed() round()
ascii() B bin() bool() breakpoint() bytearray() bytes()	<pre>filter() float() format() frozenset() G getattr() globals()</pre>	<pre>map() max() memoryview() min() N next()</pre>	<pre>set() setattr() slice() sorted() staticmethod() str() sum() super()</pre>
<pre>callable() chr() classmethod() compile() complex()</pre>	H hasattr() hash() help() hex()	object() oct() open() ord() P pow()	T tuple() type() V vars()
D delattr() dict() dir() divmod()	<pre>id() input() int() isinstance() issubclass() iter()</pre>	<pre>print() property()</pre>	Z zip() _ import()