

Function

- Function is a set of codes which can be repeatable when the function name is called.
- We can use functions which were written by others.
- Or, we can make the functions ourselves and use it.

2

1. Using functions

- Know the name of function and call it within your program.
- Python has a standard library that comes with Built-in functions. That means, you can use those functions readily.
 - See: https://docs.python.org/3/library/functions.html
- Basic functions: print(), input()
- Mathematical functions: abs(), max(), min(), sum(), round(), pow(), len()
- Type conversion functions: int(), float(), str(), list()

👸 NANYANG TECHNOLOGICAL UNIVERSITY | SINGAPORE

1. Using functions

- Mathematical functions: abs(), max(), min(), sum(), round(), pow(), len()
- Example 1:
 - We first create a variable x with multiple number -> list. (List starts with square bracket followed by a series of comma separated numbers and close with closing square bracket)
 - With the list of number, we pass that information into a function called min(x) to get the minimum number among that list of number. This passing of information to function is called input argument.
 - The min() function will then return us a final number which is the smallest among the list
 - See https://docs.python.org/3/library/functions.html#min

2. Making Function -> Define

- Function is a group of statements.
- To perform a single task.
- Two parts to a function: define and usage
 - Define: def function_name(): body
 - Usage: function_name()

NANYANG TECHNOLOGICAL UNIVERSITY SINGAPORE

3

Function Definition

- See 3 examples on the right on how to define your own functions. First example is get_revenue() function with 2 lines as body. Body needs to be indented to denote it is inside the function. It doesn't have input argument. So we It doesn't have input argument. Scan call it just by the name without anything within the parenthesis.
- anything within the parenthesis.

 Second example get input(message) comes with one input argument, message. This is a variable to store data from anyone who call this function and pass in value. This variable can be used within the function like any other variable. Line 6 uses the message variable to make a message prompt.
- Third example get_values(message, number) is similar to second example, with to hold 2 different values. 2 input
- You can extend this concept to make more input arguments to be passed into functions. The purpose of input arguments is to provide values not existing in functions.

```
def get_revenue(): # Function without input
 revenue = input("Enter the revenue:")
 print("You have entered ", revenue)
def get_input(message): # Function with one input
 user_input = input(message)
 print("You have entered ", user_input)
def get_values(message, number): # Multiple inputs
 for count in range(number):
 user_input = input(message)
 print("You have entered ", user_input)
```


NANYANG TECHNOLOGICAL UNIVERSITY | SINGAPORE

Using functions

 Use your own functions the same way as how you use other functions, call it by

name.

```
def get_revenue(): # Function without input
  revenue = input("Enter the revenue:")
 print("You have entered ", revenue)
def get_input(message): # Function with one input
 user_input = input(message)
print("You have entered ", user_input)
def get_values(message, number): # Multiple inputs
 for count in range(number):
 user_input = input(message)
 print("You have entered ", user_input)
get_revenue()
get_input("Enter budget:")
get_values("Enter data:", num)
```

Allows for 2 variable to be included

8

Functions

- Function is designed to encourage code reuse.
- One single function designed, can be reused any number of times.
- Function organizes and hides the complexity of codes.
- Caller only needs to call by name, fill in the value(s) to satisfy input arguments.

9

95

NANYANG TECHNOLOGICAL UNIVERSITY | SINGAPORE

Variable scopes

- Variable scope can be local or global
 - Variable which can only be used or accessed within the function has local scope
 - Variable which can be used anywhere in the program has global scope
- Variables in function are meant to be used and discarded automatically immediately after. Those variables will not be accessible in any other function or main program.

10

95

Parsing of variables

 If a variable is needed by another function, it should parsed as return and input through main program.

```
def get_revenue(): # Function without input
 revenue = input("Enter the revenue:")

def print_revenue(rev):
 print("The revenue is ", rev)

rev_temp = get_revenue() 1
 print_revenue(rev_temp)

1 function should only serve 1 purpose
```

MANYANG TECHNOLOGICAL UNIVERSITY | SINGAPORE

Naming Convention

- Variable names, function names should be all lower case
 - Eg. budget, revenue
- If more than one word is required to describe the variable well, use underscore
 - Eg. return_on_investment or roi
- · Names must be meaningful
 - Eg. ipc versus income_per_capita
- Capital letter is reserved for constant

- Eg. PI = 3.1416

12

Program design

- Variable for storing value -> noun
 - Storing value that is likely to be used subsequently
- Function for performing a task -> verb
 - Put repetitive tasks to functions
- Flow of program is control by main function

👸 NANYANG TECHNOLOGICAL UNIVERSITY | SINGAPORE

Example of Program Design

Problem:

Write a program that asks the user to enter their name and their age. Your program will then compute the year user will turn 55. Your program will then print out a message addressed to them that tells user the year to withdraw their CPF savings (the year when they turn 55 years old).

Example of Program Design

Step 1:

Pick up **noun** and **tasks to do**.

- Variable for storing value -> noun
 - Storing value that is likely to be used subsequently
- Function for performing a task -> verb
 - Put repetitive tasks to functions

Example of Program Design

Step 1:

Pick up noun and tasks to do.

Write a program that asks the user to **enter** their **name** and their **age**. Your program will then **compute** the **year** user will turn 55. Your program will then **print out** a message addressed to them that tells user the year to withdraw their CPF savings (the year when they turn 55 years old).

Nouns: name, age, year
Tasks to do: enter, compute, print out

Example of Program Design

Step 2:

Define variables for nouns

Write a program that asks the user to enter their name and their age. Your program will then compute the year user will turn 55. Your program will then **print out** a message addressed to them that tells user the year to withdraw their CPF savings (the year when they turn 55 years old).

name =	
age =	
year = _	

NANYANG TECHNOLOGICAL UNIVERSITY | SINGAPORE

Example of Program Design

Call / make the relevant functions for tasks to do.

Write a program that asks the user to **enter** their **name** and their **age**. Your program will then **compute** the **year** user will turn 55. Your program will then **print out** a message addressed to them that tells user the year to withdraw their CPF savings (the year when they turn 55 years old).

```
name =
year = ____
enter ⇔ input()
compute ⇔ + - * /
print out ⇔ print()
```


Example of Program Design

Step 4:

Link up variables and tasks to do.

Write a program that asks the user to enter their name and their age. Your program will then compute the year user will turn 55. Your program will then print out a message addressed to them that tells user the year to withdraw their CPF savings (the year when they turn 55 years old).

```
name = input("Enter your name:")
age = int(input("Enter your age"))
year = 2020 - age + 55 # assuming current year is 2020
print("You will turn 55 in year ", year)
```


NANYANG TECHNOLOGICAL UNIVERSITY | SINGAPORE

Example of Program Design

If this program is to be repeated -> make a new function (calculate_cpf_yr).

Write a program that asks the user to enter their name and their age. Your program will then **compute** the **year** user will turn 55. Your program will then print out a message addressed to them that tells user the year to withdraw their CPF savings (the year when they turn 55 years old).

```
def calculate cpf yr():
 name = input("Enter your name:")
 age = int(input("Enter your age"))
 year = 2020 - age + 55 # assuming current year is 2020
 print("You will turn 55 in year", year)
```

