

Functions in Python

...and how to do stuff with them

Copyright © Newcastle University 2012

This work is licensed under the Creative Commons Attribution License

See http://software-carpentry.org/license.html for more information.

Language Design Philosophy

software carpentry

Languages have inbuilt functions e.g. for strings

Programming language shouldn't try to include everything

- It's impossible
- Would be impossible to learn

Perl! Comparison of Perl, Quorum and Randomo*

- Quorum: based on language usability research
- Randomo: designed by random no. generator
- How did Perl compare?

Python

*Andreas Stefik et al, "An Empirical Comparison of the Accuracy Rates of Novices using the Quorum, Perl, and Randomo Programming Languages", PLATEAU 2011

Python Functions

Language Design Philosophy

software carpentry

Instead: allow people to create what they need to solve specific problems

Languages allow you to extend them by defining *functions* for higher-level operations

Programming can be regarded as the act of creating a mini-language specific to a problem

Python Python Functions

	software carpentr
Python	Python Functions

Exercise 1

```
def greet(name):
 answer = 'Hello, ' + name
 return answer
```

In pairs

Create a new function named exclaim() that takes one argument and is called by greet()

exclaim(str) adds an exclamation mark to a string and returns it

Python

Python Functions

software carpentry

software carpentry

Exercise 2

```
def sign(num):
 if num > 0:
 return 1
 elif num == 0:
 return 0
 else:
 return -1
```

In pairs

rewrite sign() so that it only has one use of return

Python

Python Functions

(

Exercise 3 – pair programming

software carpentry

```
import sys
if (len(sys.argv) < 2):
 sys.exit("Missing file name")
filename = sys.argv[1]
print "File name", filename
source = open(filename, 'r')
count = 0
expected = None
# Count number of data records.
for line in source:
 if line.startswith('#'):
 count = countLines(filename)
 pass
elif line.startswith('D'):
 pass
 else:
 count += 1
source.close()
print "Actual number of data records:", count
```

With the intro.py program I showed you yesterday, take highlighted blue code above and move it into a new function that takes a filename parameter and returns the number of lines. It should display the line count at the end as before.e

Python Python Functions

Exercise 4a

software carpentry

Assume we have a separate Python library functions.py that contains our greet, sign and double functions

Write a new Python program e.g. prog.py that

Greets you by name

Loops through the numbers 3, 0 and -9 and runs sign and double on them, printing each result

Do not use, rewrite or run the greet, sign or double functions until you have finished prog.py!

Python Python Functions

Exercise 4b

software carpentry

Take greet, sign and double functions and put them in a separate functions.py file, and import them

Change prog.py to use them

Now you can run your prog.py!

Can also use 'from functions use fun_a, fun_b, fun_c' instead of import – don't need to use 'functions' prefix.

Change prog.py to use this method of importing functions

Python Python Functions

Exercise 5

software carpentry

Add in another mathematical function of your choice to functions.py and use it in the same fashion on the array arr

Python Python Functions