Variable Scopes: Takeaways ₪

by Dataquest Labs, Inc. - All rights reserved © 2018

Syntax

USING BUILT-IN FUNCTIONS

• To find the the length of an object: len()

• To return a float: float()

• To find the smallest item: min()

• To find the largest item: max()

OVERWRITING A BUILT-IN FUNCTION

• To overwrite the built-in function sum():

```
b = [1,2]
sum = sum(b)
sum(20)
```

SCOPES

• Variables defined inside a function are not connected to variables defined outside the function:

```
def add(a,b):
 total = a + b
 return total

total = 15
print(add(10, 20))
print(total)
```

SCOPE ISOLATION

• Variables defined within one function are not connected to variables defined in another function:

```
def add(a,b):
 total = a + b
 return total

def subtract(a,b):
 total = a - b
 return total

print(add(1,5))

print(subtract(1,5))
```

SCOPE INHERITANCE

• When our code uses a variable name in a *local scope* that it hasn't defined there yet, the Python interpreter will check whether the variable exists in the *global scope*:

```
total = 50

def find_average(column):
 length = len(column)
 return total / length
```

BUILT-IN INHERITANCE

• If a variable is not located in local or global scope, the interpreter will check the built-in:

```
def total(a):
 return sum(a)
```

GLOBAL VARIABLES

• We define global variables using the global keyword:

```
total = 10

def add_to_total(a):
 global total
 total = total + a

add_to_total(20)
print(total)
```

Concepts

- When we use a variable in python, the interpreter will look for its value according to simple rules:
 - Look for variables within the *local scope*.
 - Look at any *enclosing scopes*, starting with the innermost.
 - Look for variables in the *global scope*.
 - Look in the built-in functions.
 - Throw an error if it doesn't find the variable.

Resources

• Python Documentation on Built-In Functions


Takeaways by Dataquest Labs, Inc. - All rights reserved © 2018