Syntax of defining function

"def" keyword is used to write a function in python function-name is identifier/user defined word arguments variables which receive values/input a function is block, which must have at least one statement, in order to define function without any operation we can include "pass"

We can define function in two ways

- 1. Without arguments
- 2. With arguments

A function without arguments does not receive input/values A function with arguments receive values/input

Example:

```
# function without arguments
def fun1():
 print("This is function1")
def fun2():
 print("This is function2")

fun1() # invoking function/calling function
fun1()
fun1()
fun2()
```

Output:

This is function1
This is function1
This is function1
This is function2

The memory for the function is called when function is invoked/called and de-allocated once the execution of function is completed

In python functions are treated as objects

```
Example:
def fun1():
  "this is function1"
  print("Hello fun1")
print(fun1.__name___)
print(fun1.__doc__)
print(type(fun1))
Output:
fun1
this is function1
<class 'function'>
>>>
Example:
def draw line():
  for i in range(20):
 print("*",end=")
  print()
def main():
  draw line()
  print("PYTHON")
  draw line()
  print("PROGRAMMING")
  draw line()
main()
Output:
PYTHON
******
PROGRAMMING
******
>>>
```

Local variables

The variables declared inside function are called local variables Local variables scope is within function, we cannot access these variables outside function

Local variables memory is allocated when function is called and deallocated after execution of function.

Example:

```
def fun1():
 x=100 # local variable
 y=200 # local variable
 print(x,y)
```

def main():
 fun1()

main()

Output:

100 200

>>>

Example:

def fun1():

x=100 # local variable

```
y=200 # local variable
  print(x,y)
def fun2():
  print(x,y)
def main():
  fun1()
  fun2()
main()
Output:
100 200
Traceback (most recent call last):
 File "C:/Users/user/Desktop/python6pm/py115.py", line 12, in <module>
  main()
 File "C:/Users/user/Desktop/python6pm/py115.py", line 11, in main
 File "C:/Users/user/Desktop/python6pm/py115.py", line 7, in fun2
print(x,y)
NameError: name 'x' is not defined
>>>
```

Global variables

Variables declared outside the function are called global variables Global variables memory is allocated when program is executed/run.

Example:

```
x=100 # 1
y=200 # 2
def fun1():
 print(x,y) # 100 200
def fun2():
 print(x,y) # 100 200

print(x,y) # 100 200 ==> 3

def main():
 print(x,y) # 100 200 ==> 5
 fun1() # 6
 fun2() # 7
```

```
main() # 4
Output:
100 200
100 200
100 200
100 200
>>>
Example:
def fun1():
  print(x,y)
fun1()
x = 100
y = 200
def main():
  fun1()
main()
Output:
Traceback (most recent call last):
 File "C:/Users/user/Desktop/python6pm/py117.py", line 4, in <module>
  fun1()
 File "C:/Users/user/Desktop/python6pm/py117.py", line 2, in fun1
  print(x,y)
NameError: name 'x' is not defined
>>>
Example:
# developing calculator
n1=int(input("enter first number"))
n2=int(input("enter second number"))
def add():
  print(f'sum is {n1+n2}')
def sub():
  print(f'diff is {n1-n2}')
```

```
def multiply():
  print(f'product is {n1*n2}')
def div():
  print(f'result is {n1/n2}')
def main():
  add()
  sub()
  multiply()
  div()
main()
Output:
enter first number10
enter second number5
sum is 15
diff is 5
product is 50
result is 2.0
>>>
Example:
x=100 # global variable
def fun1():
  y=200 # local variable
  print(x) # 100
  print(y) # 200
def fun2():
  z=300 # local variable
  x=400 # local variable
  print(x) # 400
  print(z) # 300
def main():
  fun1()
  fun2()
  print(x) # 100
main()
```

Output:

>>>

global keyword