Nested Functions/Inner functions

A function inside function is called nested function.

Nested functions are used,

- 1. Dividing functionality of one function into number of sub function
- 2. Decorators
- 3. Closures

fun1()

Nested function can perform operation using the data of outer function Nested function can access local variables of outer function but outer function cannot access local variables of inner function. Nested function is used within outer function but cannot accessible outside outer function.

```
Example:
def fun1():
  print("outer function")
  def fun2():
 print("inner function/nested function")
  fun2()
def main():
  fun1()
main()
Output:
outer function
inner function/nested function
>>>
Example:
def fun1():
  x=100 # local variable
  def fun2():
 print("x=",x) # "x" is variable of fun1/outer function
  fun2()
def main():
```

```
main()
Output:
x = 100
>>>
Example:
def fun1():
  def fun2():
 x=100 # local variable of fun2
  fun2()
  print(x)
def main():
  fun1()
main()
Output:
NameError: name 'x' is not defined
LEGB
Python search names/variables using one searching method called LEGB.
LEGB stands,
L → Local
E → Enclosed Block
G → Global
B → Builtins module
```

Example:

def fun1():

def fun2():

x=100 # global variable

y=200 # local variable

```
z=300 # local variable
print(x,y,z,sep="\n")
print(__name___)

fun2()

def main():
fun1()

main()

Output:
100
200
300
__main__
```

nonlocal

The <u>nonlocal</u> statement causes the listed identifiers to refer to previously bound variables in the nearest enclosing scope excluding globals. This is important because the default behavior for binding is to search the local namespace first.

nonlocal variable-name, variable-name,...

Example:

```
def fun1():
 x=100
 print(x)
 def fun2():
 nonlocal x
 x=200
 fun2()
 print(x)

def main():
 fun1()
```

```
main()
Output:
100
200
>>>
Example:
def calculator(n1,n2,opr):
  res=0
  def add():
 nonlocal res
 res=n1+n2
  def sub():
 nonlocal res
 res=n1-n2
  def multiply():
 nonlocal res
 res=n1*n2
  def div():
 nonlocal res
 res=n1/n2
  if opr=='+':
 add()
  if opr=='-':
 sub()
  if opr=='*':
 multiply()
  if opr=='/':
 div()
  return res
def main():
  num1=int(input("Enter first number"))
  num2=int(input("Enter second number"))
  opr=input("Enter operator")
  result=calculator(num1,num2,opr)
  print(result)
```

```
main()
```

Output:

```
Enter first number5
Enter second number2
Enter operator+
7
>>>
======= RESTART: C:/Users/user/Desktop/python6pm/py146.py
======
Enter first number100
Enter second number50
Enter operator-
50
>>>
```

Decorators

A function returning another function, usually applied as a function transformation using the @wrapper syntax. Common examples for decorators are classmethod() and staticmethod().

Decorators are used to extend the functionality of existing function without modifying it.

Decorators are build using nested function
Decorator function receive a function as input
And transform into another function using nested function
And return nested function

Syntax:

```
def <function-name>(function):
 def <nested-function-name>([args]):
 statement-1
 statement-2
 may include functionality of old function
 return <nested function>
```

Example:

```
def box(f):
 def new_fun1():
 print("**********")
 f()
```