Python Basics

- Functions
- Loops
- Recursion

Built-in functions

```
>>> type (32)
<type 'int'>
>>> int('32')
32
From math
  >>>import math
  >>> degrees = 45
  >>> radians = degrees/360.0 * 2 * math.pi
  >>> math.sin(radians)
  0.7071106781187
  Composition
>>>x = math.exp(math.log(x+1))
```

Adding functions

Specify the name of a new function and the sequence of statements

```
def print_lyrics():
 print ('Twinkle, twinkle, little star,\n')
 print ('How I wonder what you are?\n')
```

- Note the header ends with a colon and the body is indented.
 - Convention is to indent 4 spaces btw.
- If you're in interactive mode, the interpreter prints ellipses to let you know you aren't done. To end, enter an empty line.

More on functions

Defining a function creates a variable with same name

```
>>> print print_lyrics
<function print_lyrics at 0xb7e99e9c>
>>> type (print_lyrics>
<type 'function'>
```

- Syntax for calling them is same as built-in
- Can call them in another function

```
>>> def repeat_lyrics():
>>> print_lyrics()
>>> print_lyrics()
```

Flow of execution

- You can define a function in the middle of code
 - Just make sure you define a function before you use it
 - You might do this if you are writing scripts
 - Can do it in code you save DON'T!!!

Parameters and Arguments

- Arguments are in call statements
- Parameters are in function headings
- Pass arguments to parameters.
 - Pass values to parameters
 - Pass variables to parameters

Example

```
def print_twice (s):
 print (s)
 print (s)

print_twice(17)
print_twice ('Spam')
name = 'Bruce'
print_twice (name)
Outputs: 17 17 Spam Spam Bruce Bruce
```

See anything interesting here?

Variables and parameters

- Variables and parameters are local
 - Only exist inside function
 - Do not get a type, until you pass an argument to it
 - Be CAREFUL!!!
 - Implicit variable declarations can cause problems violates security principle.
- Arguments are **passed** neither by value nor by **reference** in **Python** instead they are **passed** by assignment. The parameter **passed** in is actually a **reference** to an object, as opposed to **reference** to a fixed memory location but the **reference** is **passed** by value.
 - Immutable objects like integers, strings: passing acts like pass-by-value
 - Mutable objects: pass object reference (by value), so object can be changed

Fruitful and void functions

- When a function yields results it is called a fruitful function
 - If it doesn't, it is a void function
- Always do something with the result of fruitful function
 - Assign it to a variable
 - Use it in a condition
- if you try to assign result of a void function to a variable, you get a value called None

```
>>> result = print_twice(17)
17 17
>>> print result
None #note: not 'None'
```

Importing with from

Can import two ways

```
import math or from math import pi
```

Latter will allow you to refer to pi directly without dot notation

```
>>>print pi
3.14159265359
```

- •Can use star operator to import everything from the module
 from math import *
 - More concise code (advantage)
 - Naming conflicts (disadvantage)

Recursion

It is a legal for a function to call itself

```
def countdown(n):
 if n <= 0:
 print ('Blastoff!')
 else:
 print (n)
 countdown(n-1)</pre>
```

range() function

- •range is a function to iterate over a sequence of numbers
- ■range (n) generates an iterator to progress from 0 to n-1
- ■range (begin, end) generates an iterator to progress from begin to end-1
- ■range(begin, end, step) generates an iterator to progress from begin to end-1, incrementing (or decrementing by the step)

```
>>>range (4, 10)
range(4,10)
>>>list(range(4,10))
[4,5,6,7,8,9]
```

Simple Repetition

For loop

```
for i in range(4):
 print ('Hello!')
```

while loop

```
n = 10
while n > 0:
 print ('Hello!')
 n = n - 1
print ('Blastoff!')
```

Some questionable loop examples

Using a break

```
while True:
 line = input ('> ')
 if line == 'done':
 break
 print (line)

print ('Done!')
```

Refactoring loop

Not using a break

```
line = input ('> ')
while line != 'done':
 print (line)
 line = input ('> ')
print ('Done!')
```

Loop example

```
fibonacci = [0,1,1,2,3,5,8,13,21]
for i in range(len(fibonacci)):
 print(i,fibonacci[i])
print()
```

Output looks like this:

```
0 0
```

1 1

2 1

3 2

4 3

5 5

6 8

7 13

8 21

For-each loop with optional loop else

```
edibles = ["ham", "spam", "eggs", "nuts"]
for food in edibles:
 if food == "spam":
 print("No more spam please!")
 break
 print("Great, delicious " + food)
#loop else, only executed if loop not broken
else:
 print("I am so glad: No spam!")
print ("Finally, I finished stuffing myself")
```

Demo – with spam in list and without