Scope and userdefined functions

PYTHON DATA SCIENCE TOOLBOX (PART 1)

Hugo Bowne-Anderson
Instructor

Crash course on scope in functions

- Not all objects are accessible everywhere in a script
- Scope part of the program where an object or name may be accessible
 - Global scope defined in the main body of a script
 - Once the execution of a function is done, any name inside the local Local scope defined inside a function scope ceases to exist, which means you cannot access those names anymore outside of the function definition.
 - Built-in scope names in the pre-defined built-ins module such as print and sum import builtins dir(builtins): print a list of all the names in the module builtins

Global vs. local scope (1)

```
def square(value):
 """Returns the square of a number."""
 new_val = value ** 2
 return new_val
square(3)
```

```
new_val The name is not accessible.
This is because it was defined only within the local scope of the function.
```


Global vs. local scope (2)

```
def square(value):
 """Returns the square of a number."""
 new_val = value ** 2
 return new_val
 Any time we call the name in the local scope of the function, it will look first in the local scope.
square(3)

If Python cannot find the name in the local scope, it will then and only then look in the global scope.
```

9

new_val Any time you call the name in the global scope, it will access the name in the global.

Global vs. local scope (3)

100

```
new_val = 20
Thus, if we re-assign new_val and call the function square, we see the new value of new_val is accessed.

When we reference a name, first the local scope is searched, then the global. If the name is in neither, then the built-in scope is searched.
```


Global vs. local scope (4)

```
def square(value):
 """Returns the square of a number."""
 global new_val
 new_val = new_val ** 2
 return new_val
 Square(3)
 You can use the keyword global within a function to alter the value of a variable defined in the global scope.
```

100

new_val The global value has been squared by running the function square.

Let's practice!

PYTHON DATA SCIENCE TOOLBOX (PART 1)

Nested functions

PYTHON DATA SCIENCE TOOLBOX (PART 1)

Hugo Bowne-Anderson Instructor

Nested functions (1)

```
def outer( ... ):
 """
 x = ...

def inner( ... ):
 y = x ** 2
 return ...
```

Python searches the local scope of the function inner, then if it doesn't find x, it searches the scope of the function outer, which is called an enclosing function because it encloses the function inner. If Python can't find x in the scope of the enclosing function, it only then searches the global scope and then the built-in scope.

Nested functions (2)

```
def mod2plus5(x1, x2, x3):
 """Returns the remainder plus 5 of three values."""

new_x1 = x1 % 2 + 5
new_x2 = x2 % 2 + 5
new_x3 = x3 % 2 + 5

return (new_x1, new_x2, new_x3)
```

Nested functions (3)

```
def mod2plus5(x1, x2, x3):
 """Returns the remainder plus 5 of three values."""

def inner(x):
 """Returns the remainder plus 5 of a value."""
 return x % 2 + 5

return (inner(x1), inner(x2), inner(x3))
```

```
print(mod2plus5(1, 2, 3))
```

```
(6, 5, 6)
```

Returning functions

```
def raise_val(n):
 """Return the inner function."""
 def inner(x):
 """Raise x to the power of n."""
 raised = x ** n
 return raised
```

A closure is a nested function which has access to a free variable from an enclosing function that has finished its execution. Three characteristics of a Python closure are:

- 1. it is a nested function
- 2. it has access to a free variable in outer scope
- 3. it is returned from the enclosing function

return inner return the nth power of any number

Functions can be assigned to variables, stored in collections, created and deleted dynamically, or passed as arguments.

```
At this moment, the raise_val function has finished its execution and n is a local variable.
square = raise_val(2)
 However, the inner() closure still has access to the n variable.
cube = raise_val(3)
print(square(2), cube(4))
```

Using nonlocal

```
outer()
```


Scopes searched

LEGB rule

- Local scope
- Enclosing functions
- Global

Remember that assigning names will only create or change local

names, unless they are declared in global or nonlocal statements using

Built-in the keyword global or the keyword nonlocal, respectively.

Let's practice!

PYTHON DATA SCIENCE TOOLBOX (PART 1)

Default and flexible arguments

PYTHON DATA SCIENCE TOOLBOX (PART 1)

Hugo Bowne-Anderson
Instructor

You'll learn:

- Writing functions with default arguments
- Using flexible arguments
 - Pass any number of arguments to a functions

Add a default argument

```
def power(number, pow=1):
 """Raise number to the power of pow."""
 new_value = number ** pow
 return new_value
power(9, 2)
power(9, 1)
power(9)
```


Flexible arguments: *args (1)

```
You want to write a function but aren't sure how many
def add_all(*args): arguments a user will want to pass it.
 """Sum all values in *args together."""
 # Initialize sum
 sum_all = 0
 # Accumulate the sum
 for num in args:
 sum_all += num
 return sum_all
```

Flexible arguments: *args (2)

```
add_all(1) a tuple
add_all(1, 2)
add_all(5, 10, 15, 20)
50
```


Flexible arguments: **kwargs

pass an arbitrary number of keyword arguments

print_all(name="Hugo Bowne-Anderson", employer="DataCamp")

name: Hugo Bowne-Anderson

employer: DataCamp

Flexible arguments: **kwargs

```
def print_all(**kwargs): This turns the identifier-keyword pairs into a dictionary within the function body.
"""Print out key-value pairs in **kwargs."""

# Print out the key-value pairs
for key, value in kwargs.items():
 print(key + \( ": \\ " + value \)
```

```
print_all(name="dumbledore", job="headmaster")
```

job: headmaster
name: dumbledore

Note that it is NOT the same args and kwargs that are important when using flexible arguments, but rather that they are preceded by a single and double star, respectively.

Let's practice!

PYTHON DATA SCIENCE TOOLBOX (PART 1)

Bringing it all together

PYTHON DATA SCIENCE TOOLBOX (PART 1)

Hugo Bowne-Anderson
Instructor

Next exercises:

- Generalized functions:
 - Count occurrences for any column
 - Count occurrences for an arbitrary number of columns

Add a default argument

```
def power(number, pow=1):
 """Raise number to the power of pow."""
 new_value = number ** pow
 return new_value
power(9, 2)
power(9)
```


Flexible arguments: *args (1)

```
def add_all(*args):
 """Sum all values in *args together."""
 # Initialize sum
 sum_all = 0
 # Accumulate the sum
 for num in args:
 sum_all = sum_all + num
 return sum_all
```

Let's practice!

PYTHON DATA SCIENCE TOOLBOX (PART 1)

