Welcome!

2024 Fall CS101 Introduction to Programming

Week 4

Math with Python (Functions with parameters and return values)

Functions with parameters!

Define functions

Take parameters in your new functions.

```
def print_double(v):
  print(v * 2)
>> print_double(2)
4
def print_sum(a, b):
  print(a + b)
>> print_sum(3, 4)
```

Week 4 Today's Tasks

Tasks for Today!

One task with Hubo to practice using variables

Variables

Four tasks without Hubo

- Being Euclid
- Being Edmund Gunter
- Being Gunter Reloaded (#2)
- Being Gunter Reloaded (#3)

When you have completed all the tasks, let a TA mark you off

Task 1 Variables - Addition

- Teach Hubo how to add two numbers
 - There are two numbers in base 10 on the row 1 and 2
 - Add two numbers and put the result on the row 1

NOTE: Your program must work for **add1.wld**, **add2.wld**, and **add34.wld HINT:** Use variables in order to remember two numbers

Task 2 | Being Euclid

- Given three numbers **a**, **b**, and **c**, it is possible to form a triangle whose sides have length a, b, and c if and only if the triangle inequality holds.
- That is, every side must be shorter than the sum of the other two sides.

Task 2 | Being Euclid (continued)

- Define a function 'is_triangle()' which
 - takes three float values (three parameters)
 - returns True or False (Do NOT print anything in the function)
 depending on whether three values can form a triangle
- Write a program which
 - asks the user to enter three float values
 - evaluates input numbers using function 'is_triangle()'
 - outputs YES or NO depending on the result of 'is_triangle()' function

HINT: You must call the function 'input' and use 'print' outside of the function.

Sample input and output

Side a: 2.3

Side b: 4.3

Side c: 5.6

YES

Task 3 | Being Edmund Gunter

- Following program prints out the sine values of: 0, $(1/30)*2\pi$, $(2/30)*2\pi$, ..., 2π
- Modify the program to **ask user the number of steps** to print out values between 0 and 2π (instead of 31 fixed steps)

```
NOTE: Why do you think range(31) is used to print out 0, (1/30)*2π, (2/30)*2π, ..., 2π?

HINT: try the code below

for i in range(3):
 print(i)
```

Task 4 | Being Gunter Reloaded (#2)

 Modify the program to print out a sine curve with '#' characters like this:

HINT: Convert the result of **sin** function to a required number of '#' characters.

```
sin(\pi/2) = 1 \rightarrow "####...####" (80 "#"s)

sin(\pi) = 0 \rightarrow "##...##" (40 "#"s)


sin(3\pi/2) = -1 \rightarrow "" (No #)
```


Task 5 | Being Gunter Reloaded (#3)

 Modify the program to print out a sine curve like this:

HINT: Convert the result of **sin** function to a required number of " "s (blank character)

questions?