In this lecture, we will discuss...

- ♦ Functions / Methods
 - Definitions
 - How do you call them?
 - What and how do they return?
 - Default args
- ♦ How to make methods more expressive
- ♦ What is "splat"

Functions and Methods

- Technically, a function is defined outside of a class and a method is defined inside a class
- In Ruby, every function/method has at least one class it belongs to
 - Not always written inside a class

Conclusion: Every function is really a method in Ruby

Methods

- Parentheses are optional both when defining and calling a method
 - Used for clarity

```
def simple
  puts "no parens"
end
def simple1()
  puts "yes parens"
end
simple() # => no parens
simple # => no parens
simple1 # => yes parens
```


Return

- No need to declare type of parameters
- Can return whatever you want
- return keyword is optional (last executed line returned)

```
def add(one, two)
  one + two
end
def divide(one, two)
  return "I don't think so" if two == 0
  one / two
end
puts add(2, 2) \# \Rightarrow 4
puts divide(2, 0) # => I don't think so
puts divide(12, 4) # => 3
```


Expressive Method Names

- Method names can end with:
 - '?' Predicate methods
 - '!' Dangerous sideeffects (example later by strings)

```
def can_divide_by?(number)
  return false if number.zero?
  true
end

puts can_divide_by? 3 # => true
puts can_divide_by? 0 # => false
```


Default Arguments

- Methods can have default arguments
 - If a value is passed in use that value
 - Otherwise use the default value provided

Ternary operator: condition? true: false

```
def factorial (n)
 n == 0? 1 : n * factorial(n - 1)
end

def factorial_with_default (n = 5)
 n == 0? 1 : n * factorial_with_default(n - 1)
end

puts factorial 5 # => 120
puts factorial_with_default # => 120
puts factorial_with_default (3) # => 6
```


Splat

- * prefixes parameter inside method definition
 - Can even apply to middle parameter, not just the last

```
def max(one_param, *numbers, another)
  # Variable length parameters passed in
  # become an array
  numbers.max
end

puts max("something", 7, 32, -4, "more") # => 32
```


Summary

- There is no need to declare parameter type passed in or returned (dynamic)
- return is optional the last executable line is "returned"
- You can construct methods with variable number of arguments or default arguments

What's next?

♦ Blocks

