Functions

Function calls

 To use a function that is defined in a module, a program must import the module, using keyword import. After, the program can invoke functions in that module, using the call:

moduleName.functionName()

Example:

import math print(math.sqrt(25))

Function calls

- In the context of programming, a function is a named sequence of statements that performs a computation.
- When you define a function, you specify the name and the sequence of statements. Later, you can "call" the function by name.
- Examples of a function call:

```
print(123)
print("Python")
type('abc')
```

2

Type conversion functions

```
int('32')
int('hello') # error
int(3.9999) # no round off
int(-2.645)

float(5)
float('3.14159')

str(5)
str(3.14159)
```

.

Function Definitions

• The format of a function definition is:

```
def function-name( parameter-list ): statements
```

• Example 1:

```
def print_lyrics():
print("I'm a student, and I'm okay.")
print("I sleep all night and I work all day.")
```

print_lyrics() # call function

5

Pass by Reference or pass by value

• In Python every variable name is a reference. When we pass a variable to a function, a new reference to the object is created

```
def myFun(x):
 x[0] = 20

lst = [10, 11, 12, 13, 14, 15]
myFun(lst);
print(lst)
```

Output:

```
[20, 11, 12, 13, 14, 15]
```

Function Definitions

Example 2:

```
def square( y ):
  return y * y

for x in range( 1, 11 ):
  print(square(x))
```

6

Pass by Reference or pass by value

 When we pass a reference and change the received reference to something else, the connection between passed and received parameter is broken.

```
def myFun(x):
 x = 20

x = 10
 myFun(x);
 print(x)
```

Output:

10

Pass by Reference or pass by value

```
def swap(x, y):
 temp = x;
 x = y;
 y = temp;

x = 2
y = 3
swap(x, y)
print(x)
print(y)
```

9

Keyword arguments

- The programmer can specify that a function receives one or more keyword arguments. The function definition assigns a default value to each keyword.
- A function may use a default value for a keyword or a function call may assign a new value to the keyword using the format **keyword = value**.
- When using keyword arguments, the position of arguments in the function call is not required to match the position of the corresponding parameters in the function definition.

Example:

Default arguments

• A default argument is a parameter that assumes a default value if a value is not provided in the function call for that argument.

```
def myFun(x, y=50):
 print("x: ", x)
 print("y: ", y)

myFun(10)

Output:
```

x: 10 y: 50

10

Variable length arguments

```
• . def F(*argv):
for arg in argv:
print (arg)
F(5, 2, 'ab', 12)
```

Lambda function

- Lambda functions are created without using def keyword and without a function name
- Syntax: lambda argument_list:expression
- Example: binhphuong = lambda x:x*x print(binhphuong(2.5))

13

Generator

```
def nextSquare():
 i = 1;
 while True:
 yield i*i
 i += 1

for num in nextSquare():
 if num > 100:
 break
 print(num)
```

Generator

 A generator is something that you can iterate over but whose values are produced only as needed.

```
def simpleGeneratorFun():
 yield 1
 yield 2
 yield 3

for value in simpleGeneratorFun():
 print(value)
```

14

Object-Oriented Programming

- Like many languages, Python allows you to define classes that encapsulate data and the functions that operate on them.
- Imagine we didn't have the built-in Python set. Then we might want to create our own Set class.

Object-Oriented Programming

```
class Set:

# these are the member functions add, remove, contains
# every one takes a first parameter'sell" (another convention)
# that refers to the particular Set object being used

def __init__(self, values=None):

""This is the constructor.

It gets called when you create a new Set.
You would use it like
$1 = Set() # emphy set
$2 = Set([1:2,2,3]) # initialize with values""
# each instance of Set has its own dict property which is what we'll use to track memberships

self.dict = {}

if values is not None:

for value in values:

self.add(value)
```

17

Object-Oriented Programming

```
def __repr__(self):
 return "Set: " + str(self.dict.keys())

def add(self, value):
 self.dict[value] = True

def contains(self, value):
 return value in self.dict

def remove(self, value):
 del self.dict[value]
```