Topic 6 - Functions

A function is a block of code that performs a specific task

Python already has lots of built in functions:

```
print(), range(), type(), sleep()
```

We can declare our own functions to do what we want! These are called user-defined functions.

Let's create a new user-defined function that will output a greeting:

```
In [ ]: # Example of using functions
 # Function Greeting
 def Greeting(name):
 print("Hello, " + name)
 Greeting("George")
```

Understand the different parts:

```
Parameter List i.e. the inputs to the function!
def Greeting(name):
 print('Hello ' + name)
Function Call Here is the 'argument(s)' passed to the function
Greeting ('Sue')
```

```
In [ ]: # Why won't this compile?
 Def Message(name):
 print("How are you today " + name + "?")
 Message('Danny')
In [1]: # Example of a function
 # Pythagoras
 def largestNumber(n1,n2):
 if n1 > n2:
 return n1
 else:
 return n2
 first_number = int(input("Please enter your first number: "))
 second_number = int(input("Please enter your second number: "))
 print(largestNumber(first_number, second_number))
 Please enter your first number: 4
 Please enter your second number: 3
 4
```

Tasks - Celsius to Fahrenheit

TASK Celsius to Fahrenheit

Prompt the user for a temperature in CELSIUS.

To convert a temp from Celsius to Fahrenheit, use the following formula:

$$^{\circ}$$
C x 9/5 + 32 = $^{\circ}$ F

(Remember **BEDMAS** from your mathematics lessons!)

Create a function that, when called, will calculate the temperature in ahrenheit and return it to the main program (from where the function call /as made) e.g.

Temperature conversion complete - the reading is 42 Fah

Check whether your program is accurate by checking it against the following:

Enter 30 Cel Program should output 86 Fah

TASK Fahrenheit to Celsius

Prompt the user for a temperature in Fahrenheit.

To convert a temp from Fahrenheit to Celsius use the following formula:

$$(^{\circ}F - 32) \times 5/9 = ^{\circ}C$$

(Remember **BEDMAS** from your mathematics lessons!)

•Create a function that, when called, will calculate the temperature in Celsius and return it to the main program (from where the function call was made) e.g.

```
Temperature conversion complete - the reading is 18 Cel
```

Check whether your program is accurate by checking it against the following:

> 86 Fah Program should output 30 Cel Enter

Topic 7 - Lists

Data can be messy, and we need to organize it, especially as your programs get bigger and more complex. We've already touched on lists, so let's dive a little deeper.

```
In [ ]: friends = ["Tom", "Sue", "Danny", "Joe", "Mary"]
 print(friends)
In [ ]: friends = ["Tom", "Sue", "Danny", "Joe", "Mary"]
 friends[2]
In [ ]: friends = ["Tom", "Sue", "Danny", "Joe", "Mary"]
 friends[2:4]
```

```
In [ ]: friends = ["Tom", "Sue", "Danny", "Joe", "Mary"]
 friends[-4]
```

append adds an element onto the end of the list

```
In [ ]: friends = ["Tom", "Sue", "Danny", "Joe", "Mary"]
 friends.append("Barry")
 print(friends)
```

insert adds an element anywhere in the list that you specify!

```
In [ ]: friends = ["Tom", "Sue", "Danny", "Joe", "Mary", "Barry"]
 friends.insert(2,"Jo")
 print(friends)
```

Inserting all the letters of a phrase into a list:

```
In [ ]: | phrase = "joker"
 myList = [] # an empty list
 for x in range(len(phrase)):
 myList.insert(x, phrase[x])
 print(myList)
```

Task 1 - Creating a list

- 1. Create a list called "friends"
- 2. At design time (i.e. when you are coding) add 5 of your friends/neighbours to the list
- 3. Output the contents of the list

Task 2 - Adding to your list

- Amend your program so that the program prompts the end user for a name during run time
- 2. The name entered at runtime should be added to the end of the list
- 3. Decide which list.method you will use to achieve this

Task 3 - Refining your list

- 1. Amend your program so that the program continually prompts the end user for a name
- 2. The end user will be asked: "Do you want to add a new friend? Type Y to continue or N to quit."
- 3. If the end user types 'Y' then it will prompt them for a new name to be added to the list
- 4. If the end user types 'N' then it will say "You have no more friends...goodbye!"

Task 4 - A Third Option (see the list)

- 1. Amend your program so that there is a third option. I.E. Y to Add to list, N to finish adding, and S to see
 - (i) The entire friends list and
 - (ii) the number of friends in the list

The in Operator

This will allow you to test if an item is in a list

```
In [ ]: my_list = ['Jo', 'Fred', 'Mary']
 'Mary' in my list
```

Task 1 Your friends program

- At present your program should give the options:
 - Y add a new friend (to list)
 - N Quit the program ('You have no more friends...goodbye!')
 - S To see your list of friends (print (friend list))

...ensure then, that you have the following feature added to your Friend Program

```
 R – Removes a friend from the list...that you specify.

e.g. friend list = ['Tom', 'Martha', 'Bert'
Friend list.pop(1)
Friend list = ['Tom', 'Bert']
```

Please note: I'd like you to ask the end user for the name of the friend they've fallen out with! (Pop'em!)

Remember, pop can also remove an element anywhere in the list...not just at the end!

Task 2 Refinement to Friends Program

 Add a new menu option that allows the end user to search whether a friend is in the list. E.g. Search(Tom) checks whether Tom is in friend_list.

Topic 8 - Dictionaries

Lists or Dictionaries?

If you want a data structure to hold numerous items in order, USE A LIST

BUT sometimes, the order of entry is not important. In fact, at times you might face a situation in which you want a mapping from keys to values.

A classic example is when you are using a telephone book to look up a name (key) to find an associated phone number (value)

Examples of Keys to Value Mapping

```
1. 'Hola': 'Hello'
```

1. • 'AB' : 'Alberta'

• 'BC' : 'British Columbia'

• 'SK' : 'Saskatchewan'

• 'QC': 'Quebec'

```
1. • 'A*' = 10
```

- 'A' = 8
- 'B' = 6
- 'C' = 5

We find that the **dictionary** data structure is very useful.

So to understand dictionaries, you must accept the **KEY:VALUE** concept.

In Python, we can set up our own dictionary like this:

```
In [ ]: | domain_dictionary = {
 'UK' : 'United Kingdom',
 'IE' : 'Ireland',
 'ES' : 'Spain'
 }
 print(domain dictionary)
```

Remember that the entries in the dictionary are unordered, as you can see with the above output

To edit & insert an entry into the dictionary

dictionary name[KEY] = new entry

```
In [ ]: | pupils = {
 'Sid' : 18,
 'Tim' : 13,
 'Mary' : 16,
 'Jo' : 15
 }
 print(pupils)
 pupils['Tim'] = 17
 print(pupils)
In [ ]: | pupils = {
 'Sid' : 18,
 'Tim' : 13,
 'Mary' : 16,
 'Jo' : 15
 }
 pupils['Gandalf'] = 2019
 print(pupils)
```

To **delete** an entry in the dictionary, you use the delete function

del dictionary_name[KEY]

```
In [ ]: | pupils = {
 'Sid' : 18,
 'Tim' : 13,
 'Mary': 16,
 'Jo' : 15,
 'Gandalf' : 2019
 }
 del pupils['Tim']
 pupils
```

Adding new entries to the dictionary using FOR loop

```
In [ ]: | pupils = {}
 for x in range(3):
 new_key = input("Enter a new key: ")
 new_age = input("Enter a new age: ")
 pupils[new_key] = new_age
 print(pupils)
```

If you use the dictionary.keys() method, it will give you a list of the keys as a list

Note the [] in the list

```
In [ ]: pupils = {
 'Sid' : 18,
 'Tim' : 13,
 'Mary' : 16,
 'Jo' : 15,
 'Gandalf' : 2019
 }
 pupils.keys()
```

Perhaps you want to SORT a dictionary at some point. Well, you will have to use the sort method

So, we are going to sort our list by looking at the VALUES


```
In [ ]: pupils = {
 'Sid' : 18,
 'Tim' : 13,
 'Mary' : 16,
 'Jo' : 15,
 'Gandalf' : 2019
 }
 print(pupils)
 sorted(pupils.values())
```

We can also sort by KEYS

```
In [ ]: | pupils = {
 'Sid': 18,
 'Tim' : 13,
 'Mary': 16,
 'Jo' : 15,
 'Gandalf' : 2019
 }
 print(pupils)
 sorted(pupils.keys())
```

Let's say we have an external file, and we want to import data from the external file into a dictionary.

How is this achieved?


```
my_dictionary = {
 'A':1,
 'B':2,
 'C':3,
 'D':4,
 'Y':25,
 'Z':26
 program
```


A1 B2

To access each line and output to our screen, use this...

```
file keys = open("key.txt")
for line in file keys:
 print(line)
Α1
B2
C3
```


Next, notice that we can individually access each character on a line by using an index.

for example,

```
for line in file keys:
 print(line[0])
Α
В
С
```

We can take advantage of this and split these two items into KEY:VALUE format for our dictionary.

Now that our data is split into the KEY:VALUE form, we can use a method called update(), which will update our dictionary with the new **KEY** and **VALUE** entry:

my_dictionary.update({line[0]:line[1]})

Hence, our solution will look like this:

```
def import keys to dictionary():
 my dictionary = {} # initialise dictionary
 file keys=open('keys.txt','r') # open file path for reading.
 for line in file keys: # for each line in the file.
 my dictionary.update({line[0]:line[1]}) #update dictionary
 file keys.close() # save changes to file
 return my dictionary # the function returns the dictionary as a result.
```

Task - Temperature Dictionary

Tasks

- 1. Create a simple dictionary data structure in Python, that accepts the following data- maximum temperatures (°C) ever recorded (per month) in Britain. **Key** is Month: **Value** is Temp.
- e.g. January:18.3 February:19.7 March:25 ... December:18.3
- 2. Create a simple dictionary data structure in Python, but this time, use a for... loop to prompt and accept the entries for the dictionary. The dictionary should store the **minimum** temperatures (°C) ever recorded in Britain (per month). Again, use Month as the Key and Temperature as the Value.