

Python Functions

What's in it for you?

- What is a Function in Python?
- Types of Functions

Advantages of using Functions

What is a Function in Python?

- A function is a bunch of related statements that are defined to perform a specific task.
- Functions helps fragment our program into smaller and modular chunks.
- Functions allows you to make extensive programs more organized and manageable.
- It also avoids repetition and makes the code reusable.

Types of Python Functions

Functions that are built into Python

User-defined functions

Functions defined by users themselves

Built-in Python Functions

Built-in functions are pre-defined functions in Python

pow() abs() print()

len() fx range()

round()

next() max() slice() sorted()

User-defined functions

These functions are defined by the user to perform a specific task

Steps to create a user-defined function

- Creating a function
- Calling a function

Syntax:

def my function(parameters): function block return expression

Example:

```
def my function():
 print("Hello Python")
```

Output:

Hello Python

- With the help of functions, we can avoid rewriting the same logic or code again and again in a program
- In a single program, we can call Python functions anywhere multiple times
- We can track an extensive Python program easily when it is divided into numerous functions
- The main achievement of Python functions is its Reusability


```
[1]: def func1():
 print("Hello MAC108")
 func1()
 Hello MAC108
[2]: def ft_to_cm(ft):
 cm = ft * 30.48
 return cm
 ft to cm(10)
```

[2]: 304.8

```
[3]: def add(a, b):
 return a + b
 add(5, 10)
[3]: 15
[4]: def mult(x, y):
 result = x * y
 print(result)
 mult(5, 10)
```

```
[5]: def absolute(x):
 if \times >= 0:
 return x
 else:
 return -x
 absolute(10)
[5]: 10
[6]: def absolute(x):
 if \times >= 0:
 return x
 else:
 return -x
 absolute(-20)
```

[6]: 20

```
[8]:
 def triangle_area(base, height):
 Calculate the area of a triangle.
 Parameters:

 base (float): The length of the base of the triangle.

 height (float): The height of the triangle.

 Returns:
 float: The area of the triangle.
 .....
 area = 0.5 * base * height
 return area
 # Example usage:
 base_length = 5.0
 triangle_height = 8.0
 result_area = triangle_area(base_length, triangle_height)
 print(f"The area of the triangle is: {result_area}")
```

The area of the triangle is: 20.0

```
[9]:
 def solve_linear_equation(a, b):
 Solve a linear equation of the form ax + b = 0.
 Parameters:

 a (float): Coefficient of the variable x.

 b (float): Constant term.
 Returns:
 float: The solution for x.
 .....
 if a == 0:
 if b == 0:
 return "Infinite solutions (identity equation)"
 else:
 return "No solution (contradictory equation)"
 else:
 x = -b / a
 return x
 # Example usage:
 coeff a = 2.0
 constant b = -4.0
 solution = solve linear equation(coeff a, constant b)
 print(f"The solution for x is: {solution}")
 The solution for x is: 2.0
```

```
def sphere_diameter(radius):
 Calculate the diameter of a sphere given its radius.
 Parameters:

 radius (float): The radius of the sphere.

 Returns:
 float: The diameter of the sphere.
 diameter = 2 * radius
 return diameter
# Example usage:
sphere_radius = 3.0
result_diameter = sphere_diameter(sphere_radius)
print(f"The diameter of the sphere is: {result_diameter}")
```

The diameter of the sphere is: 6.0

[10]:

11]: # Example usage: Earth diameter sphere_radius = 7917.5

result_diameter = sphere_diameter(sphere_radius)
print(f"The diameter of the sphere is: {result_diameter}")

The diameter of the sphere is: 15835.0

```
import math
def earth_circumference():
 Calculate the Earth's circumference.
 Returns:
 float: The circumference of the Earth.
 111111
 # Earth's mean radius in kilometers
 earth_radius = 6371.0
 # Calculate circumference using the formula C = 2 * pi * r
 circumference = 2 * math.pi * earth_radius
 return circumference
# Example usage:
result_circumference = earth_circumference()
print(f"The Earth's circumference is approximately: {result_circumference:.2f} kilometers")
```

The Earth's circumference is approximately: 40030.17 kilometers

12]:

