Lecture 3

CORE ELEMENTS
SELECTION
&
FUNCTIONS

Last Week

 $\binom{2}{}$

What a program is

What a statement is

What an expression is

How to do repetitions/iterations

Introduced the notion of Functions

Overview

(3)

- Branching with Selection Structure
 - o nested if-elif-else
- Functions and Parameters
- Void and Non-Void Function

- We would like to write a program taking a measurement in meters (resp. Feet, inches) as input and convert it to Feet, inches (resp. meters).
 - We need to find a way for the user to tell us which conversion he/she want to do
 - Depending on user SELECTION we need to do one operation or the other.
 - We haven't seen such a structure yet

A Selection Structure

5

IF-ELIF-ELSE

- Straight line programs: sequence of commands executed one after the other one, and only once.
 - Cannot do many interesting things if any.
- Branching: A program can decide which statements to execute based on a condition.
 - \circ If condition is True, execute A_1 to A_n
 - If condition is False, execute B₁ to Bk

- Straight line programs: sequence of commands executed one after the other one, and only once.
 - Cannot do many interesting things if any.
- Branching: A program can decide which statements to execute based on a condition.
 - \circ If condition is True, execute A_1 to A_n
 - If condition is False, execute B₁ to Bk

- Straight line programs: sequence of commands executed one after the other one, and only once.
 - Cannot do many interesting things if any.
- Branching: A program can decide which statements to execute based on a condition.
 - \circ If condition is True, execute A_1 to A_n
 - If condition is False, execute B₁ to Bk

- Straight line programs: sequence of commands executed one after the other one, and only once.
 - Cannot do many interesting things if any.
- Branching: A program can decide which statements to execute based on a condition.
 - \circ If condition is True, execute A_1 to A_n
 - If condition is False, execute B₁ to Bk

- Straight line programs: sequence of commands executed one after the other one, and only once.
 - Cannot do many interesting things if any.
- Branching: A program can decide which statements to execute based on a condition.
 - \circ If condition is True, execute A_1 to A_n
 - If condition is False, execute B₁ to Bk

- Straight line programs: sequence of commands executed one after the other one, and only once.
 - Cannot do many interesting things if any.
- Branching: A program can decide which statements to execute based on a condition.
 - \circ If condition is True, execute A_1 to A_n
 - If condition is False, execute B₁ to Bk

- Straight line programs: sequence of commands executed one after the other one, and only once.
 - Cannot do many interesting things if any.
- Branching: A program can decide which statements to execute based on a condition.
 - \circ If condition is True, execute A_1 to A_n
 - If condition is False, execute B₁ to Bk

- Straight line programs: sequence of commands executed one after the other one, and only once.
 - Cannot do many interesting things if any.
- Branching: A program can decide which statements to execute based on a condition.
 - \circ If condition is True, execute A_1 to A_n
 - If condition is False, execute B₁ to Bk

- Straight line programs: sequence of commands executed one after the other one, and only once.
 - Cannot do many interesting things if any.
- Branching: A program can decide which statements to execute based on a condition.
 - \circ If condition is True, execute A_1 to A_n
 - If condition is False, execute B₁ to Bk

- Straight line programs: sequence of commands executed one after the other one, and only once.
 - Cannot do many interesting things if any.
- Branching: A program can decide which statements to execute based on a condition.
 - \circ If condition is True, execute A_1 to A_n
 - If condition is False, execute B₁ to Bk

- Straight line programs: sequence of commands executed one after the other one, and only once.
 - Cannot do many interesting things if any.
- Branching: A program can decide which statements to execute based on a condition.
 - \circ If condition is True, execute A_1 to A_n
 - If condition is False, execute B₁ to Bk

- Straight line programs: sequence of commands executed one after the other one, and only once.
 - Cannot do many interesting things if any.
- Branching: A program can decide which statements to execute based on a condition.
 - \circ If condition is True, execute A_1 to A_n
 - If condition is False, execute B₁ to Bk

- Straight line programs: sequence of commands executed one after the other one, and only once.
 - Cannot do many interesting things if any.
- Branching: A program can decide which statements to execute based on a condition.
 - \circ If condition is True, execute A_1 to A_n
 - If condition is False, execute B₁ to Bk

- Straight line programs: sequence of commands executed one after the other one, and only once.
 - Cannot do many interesting things if any.
- Branching: A program can decide which statements to execute based on a condition.
 - \circ If condition is True, execute A_1 to A_n
 - If condition is False, execute B₁ to Bk

Schema

Python Code

```
if condition :
 Statement A1
 Statement An
else :
 Statement B1
 Statement Bk
```


Schema

Python Code

```
if condition :
 Statement A1
 Statement An
else :
 Statement B1
 Statement Bk
```


Python Code

if condition: Statement A1 Statement An else : Statement B1 Statement Bk

Schema

Python Code

```
if condition :
 Statement A1
 Statement An
else :
 Statement B1
 Statement Bk
```


Simple if-statement

if-elif-else statement

Nested if-else statements

Why using Functions?

Advantages

- o code reuse
- o facilitate team work
- o modularisation
- maintainability

monolithic code

- huge collection of statement
 - x no modularisation
 - no code reuse (cut & paste is not code reuse!)
 - ▼ no parallel implementation

Implementation

(28)

• See code snippet 1

What is a Function?

math function

$$\circ$$
 f(x) = 2 * x +1

- kind of a sub-program
 - o function definition
 - o when use, we say that the definition is 'called' or 'invoked'
- may or may not have argument
- may or may not return a value/object

Void and non-void function

- Void function doesn't return anything (meaningful)
 - o help(...) function
 - O None keyword < type 'NoneType'>, value to represent the "nothingness".
- non-void function returns something other than None
 - o input(...) → value
 - o raw_input(...) → string
 - \circ len(...) \rightarrow int

Declaring a Function

(31)

• template:

- o <function name>: an identifier
- o <formal_parameters>: comma-separated identifiers
- o <body>: any number of indented statements
- A non-void function must have a return statement as the last statement of the <body>.

Implementation

- See code snippet 2
- Key point 1: Separation of concerns
- Key point 2: A function should do one and only one thing (most of the time)
- Key point 3: Decide which information is needed by the function to do its computation... (parameters)
- Key point 4: Does the function need to return zero, one or more values.

non-void functions

- Must have a return statement
- Function with no parameter
 - o (see head_tail())
- Function with one or more parameters
 - (see feet_to_meters(feet, inches) in snippet 3)
- Function returning multiple values
 - o (see meters_to_feet(number_meters) in snippet 3)

```
Code
def f(x):
```

```
y = 3 * x + 7
return y
print x, y
```

• print x, y never executed

• In some language this would generate a compile error

Void function

35

Aimed at changing a state or display information

No return statement

Technically, all function return something

• A void function will return the **None** value even if there is no return statement in the body

Function Call

- When Python comes to a function call, it initiate a four-step process:
 - 1. the calling program suspends execution at the point of call
 - 2. the formal parameter of the function get assigned the value supplied by the actual parameters in the call
 - 3. the body of the function is executed
 - 4. control returns to the point just after where the function was called

Function Call


```
Code
```

```
def head_tail():
```

Interpreter

```
>>> heads = 0
>>> tails = 0
>>> for i in range(1, 10000):
 if (head_tail() == 'head'):
 heads += 1
 else:
 tails += 1
>>>
```

Selection

- o If,
- o if-else,
- o if-elif-else,

Functions

- o def,
- o return,
- o None.

Summary

- Sometime we need to execute some statements while ignoring others depending on some condition
 - Use the selection structure: if-elif-else
- When testing we must ensure that all branches are traversed by the test suit (difficult).
- When designing a function, we define what information is needed (parameters) and what should be returned after computation.
- Separation of concerns is key for reuse of a function