CMPE 102 Programming Logic and Design

Module 7 Python's Pre-defined Function

Outline

- Subroutine concept
- Built-in functions and standard modules
- Composition
- Defining functions
- Parameters and arguments
- Seeking and providing help

What are subroutines?

- A subroutine is a sequence of one or more actions grouped into a single task
 - The task won't be performed until the subroutine itself is used

Subroutines are also known by other names, like

subroutines methods procedures procedures

Have you seen Python functions?

Yes, you have

- These are parts of the Python's built-in functions—they are readily available to use
- Functions are always followed by parentheses
- Within parentheses, it contains arguments of the function
 - A function may have no argument or 1 or more argument

Essential built-in functions

Some examples of built-in functions:

```
abs() float() input() int()
len() list() max() pow()
print() range() round() sum()
type()
```

- No need to remember all of these now
 - We will eventually learn how to use them later
- For each function, you need to learn how to use it, i.e. what argument(s) to send

Function — How does it work?

- Function usually has input(s) and/or output(s)
- For example, in math, suppose you have a function f(x) defined as follow

Note: This one is math, not Python!

$$f(\mathbf{x}) = 2x + 1$$

- This means
 - -x is an input to the function f(x)
 - The function produces a result

Calling a Function

 In Temperature Conversion task, we call the function float() to convert a string to a number

Task: Phone Bill

- Long-distance rate for a domestic call is Php 2/minute, while a fraction of a minute is charged as a whole minute
- For example
 - 1-minute call → Php2
 - 3-minute call → Php5
 - 5.2-minute call → Php12
- Write a program that
 - asks the user how many seconds is used for the call
 - then computes the total charge for the call

Phone Bill - Ideas

- At first, the problem looks like a typical division problem
- However, the fraction of the result must not be discarded this time, but will be rounded up to the nearest integer
 - E.g., 3 is rounded up to 3, while 3.1 is rounded up to
- Let x represent the call length in minutes; we want to know the smallest integer that is larger or equal to x
- Mathematically, we are computing

[x]

this is called 'the **ceiling** of x'

Phone Bill - Steps

BEGIN

Read minutes from user

Compute rounded_minutes = [minutes]

Compute charge = $2 \times rounded_minutes$

Report charge on screen

END

Phone Bill - Program


```
1: import math
2: minutes_str = input('Enter call length in minutes: ')
3: minutes = float(minutes_str)
4: rounded_minutes = math.ceil(minutes)
5: charge = 2*rounded_minutes
6: print(f'Charge is {charge:.2f} Pesos.')
```

- import mathimports the *math module* that contains additional mathematical functions

 3.5
- Line 3, the expression is evaluated to [minute:

math.ceil(minutes)

math.ceil()

Math Module

- In addition to built-in functions, Python provides many mathematical functions and constants in the math module
- Some common functions and constants are:

Expression	Evaluated to	Remark
<pre>math.ceil(x)</pre>	[x]	compute smallest integer larger or equal to x
math.floor(x)	[x]	compute largest integer smaller or equal to x
<pre>math.cos(x)</pre>	cos(x)	compute cosine of angle x in radians
<pre>math.sin(x)</pre>	sin(x)	compute sine of angle x in radians
math.degrees(x)	$180x/\pi$	convert angle x from radians to degrees
<pre>math.radians(x)</pre>	$x\pi/180$	convert angle x from degrees to radians
math.sqrt(x)	\sqrt{x}	compute square-root of x
math.pi	π	yield the value of π (approx.3.14159)
math.e	e	yield the value of e (approx.2.71828)

Math Functions: Examples

```
>>> import math
>>> math.fabs(-12.34)
12.34
>>> math.ceil(3.29)
4
>>> math.floor(3.29)
3
>>> math.cos(math.pi/4)
0.7071067811865476
>>> math.pow(5,3)
125.0
>>> math.sqrt(2)
```

```
>>> import math
>>> math.exp(1)
2.718281828459045
>>> math.log(4)
1.3862943611198906
>>> math.log10(100)
2.0
>>>  math.log(8,2)
3.0
>>> math.pi
3.141592653589793
>>> math.e
2.718281828459045
```

1.4142135623730951

Two ways of importing

- Importing a module as a whole
 - Names inside are accessed via the module name

```
import math
value = math.cos(math.pi/2)
```


- Importing only specified names inside a module
 - These imported names can be used directly

```
from math import cos, pi
value = cos(pi/2)
```

Task: Bring Turtle Home

?

- Our little robotic turtle is lost in the field. Please help guide him from his location at (0,0) to his home at (x,y)
- He cannot walk very fast, so we must head him to the right direction so that he can walk with the shortest distance
- Write a program to take the values x and y, then report the values of θ and distance

Bring Turtle Home - Idea;

- Again, we need to analyze the relationship among all the variables to solve the two unknowns
- From Pythagorean theorem

$$distance^2 = x^2 + y^2$$

And from Trigonometry

$$\tan \theta = \frac{y}{x}$$

Therefore,

$$distance = \sqrt{x^2 + y^2}$$
 and $\theta = \arctan \frac{y}{x}$

Caveats - Radians vs. Degrees

- In most programming languages, the unit of angles used by trigonometry functions is *radians*, not degrees
- A full circle, 360 degrees, is 2π radians
- In Python, we can use math.radians() and math.degrees() to convert between radians and degrees

```
>>> math.degrees(math.asin(1))
90.0
```


Bring Turtle Home - Program


```
import math

x = float(input('Enter x: '))
y = float(input('Enter y: '))
distance = math.sqrt((x*x) + (y*y))
heading = math.degrees(math.atan(y/x))
print(f'Heading: {heading:.2f} degree')
print(f'Distance: {distance:.2f} units')
```

Composition

- Some functions return a value, which can be used as part of an expression and/or an argument of another function
- As part of an expression:

```
rounded_minutes = math.ceil(minutes)
charge = 2*rounded_minutes
```

```
charge = 2*math.ceil(minutes)
```

Composition

 Function that has a value can also be part of an argument of another function:

```
minutes_str = input('Enter call length in minutes: ')
minutes = float(minutes_str)
```


```
minutes = float(input('Enter call length in minutes: '))
```

From now on, we will write input statement this way when reading a number

Task: Savings Account

- When you have a savings account, the bank usually deposits interest back into your account every year
- You would like to know how much money you will have after a certain number of years
- Write a program that
 - lets user input the principal, rate (%), and years
 - outputs the amount you will have after the specified number of years

Savings Account - Ideas

 Let us analyze the relationship among the amount in the account, principal (p), rate (r), and years (n)

Year	Amount
0	p
1	$p\left(1+\frac{r}{100}\right)$
2	$p\left(1 + \frac{r}{100}\right)\left(1 + \frac{r}{100}\right) = p\left(1 + \frac{r}{100}\right)^2$
3	$p\left(1 + \frac{r}{100}\right)^2 \left(1 + \frac{r}{100}\right) = p\left(1 + \frac{r}{100}\right)^3$
:	:

• It follows that on nth year, the amount will be $p\left(1+\frac{r}{100}\right)^n$

Savings Account - Steps

BEGIN

Read principal, rate, and years from user

Compute amount =
$$principal \left(1 + \frac{rate}{100}\right)^{years}$$

Report amount on screen

END

Savings Account - Program


```
import math

principal = float(input('Principal (Baht): '))
rate = float(input('Rate (% per year): '))
years = int(input('Time (years): '))
amount = principal * math.pow(1 + rate/100, years)
print(f'Amount: {amount:.2f}')
```

```
Same as:
(1 + rate/100)**years
```

Defining your own function

- 00
- Python lets you use and also define functions
- We group up a number of statements/computations and then we give them a name
 - This enables reuse of these statements (just like we use built-in functions)
- Using your own functions, program is:
 - shorter by eliminating repetitive codes
 - easier to understand
 - less error-prone
- If a change is needed, make it in one place

A Simple Function Definition

Functions must be defined before use

def is the keyword that means:I am defining a function

Name of your defined function: follow the naming rules

Your program that calls your defined function

Parameters of your defined function (as many as you need)

Statement in your defined function

Function Declaration Syntax

0 or more parameter names

```
header
```

```
def function_name(...):
```

```
· · ·
```

body

statements

• • •

Very important

Spaces in front of every statement must be the same

 Program will ask the user to input the radius value of a circle, calculate the circle's area, and then print the resulting circle's area to screen.

- Need to know what is the radius of the underlying circle
- Compute the circle's area
 - area = $\pi \times$ radius \times radius
- Show the result to screen

Circle Area - Steps

- Tell user to input the radius to the program
- Get input radius from the user
- Calculate the Area
 - area = $\pi \times$ radius \times radius
- Print the resulting Area
- Pause the screen

Circle Area - Program#1

Circle Area - Program#2


```
radius = ...

area = π × radius<sup>2</sup>

Print result
```

```
1: def compute_circle_area():
2: radius = float(input('Enter a radius: '))
3: area = math.pi*radius**2
4: print(f'Area of a circle with radius {radius} is {area:.2f}')
5:
6: compute_circle_area()
```


Function Names

Follow the conventions for creating an identifier

```
def compute_circle_area():
 ...

Examples:
 - calculate_sales_tax()
 - assign_section_number()
 - display_results()
 - convert_input_value()
```


Flow of Execution

When executing the following program:

- 1. Function compute_circle_area() is defined
- 2. Main part of user program—calling compute_circle_area()
- 3. Statements within the function are executed

Returning a Value

- Function can return a value
- Recall a built-in function—float()

```
celsius = float('35')
```

- float('35') returns a value that equal to 35.0
- In other words, the term float('35') is equal to 35.0
- You can write your own function that returns a value
 - Requires return keyword

Circle Area - Program#3

```
def compute circle area(radius):
 1:
 Value in
 circle area = math.pi*radius**2
 2:
 circle area iS
 3:
 return circle area
 returned
 4:
 r = float(input('Enter a radius: '))
 area = compute_circle_area(r)
 print('Area of a circle with radius {r} is
 7:
 {\area:.2f}')
 8:
 Start
Notice how the
 Input radius from user
return keyword is
 Call the function
 area = \pi \times \text{radius}^2
used
 compute_circle_area
 Print result
 End
```


Circle Area - Program#4

Passing Parameters

Mechanism of copying parameter argument to its corresponding parameter

```
def compute_circle_area(radius):

...

}

r = float(input("Enter a radius: "))

area = compute_circle_area(r)
```

Argument

Seeking help

 The built-in help() function can be used in the shell to provide more details about any object

```
>>> import math
 >>> help(math.atan)
>>> help(math)
 Help on built-in function atan in module math:
Help on module math:
 atan(...)
NAME
 atan(x)
 math
 Return the arc tangent (measured in radians) of x.
MODULE REFERENCE
 https://docs.python.org/3.6/library/math
 The following documentation is automatically generated from the Python
 source files. It may be incomplete, incorrect or include features that
 are considered implementation detail and may vary between Python
 implementations. When in doubt, consult the module reference at the
 location listed above.
 >>> help(38)
 Help on int object:
DESCRIPTION
 This module is always avail
 class int(object)
 mathematical functions defi
 int(x=0) -> integer
 int(x, base=10) -> integer
 Convert a number or string to an integer, or return 0 if n
 are given. If x is a number, return x.__int__(). For flo
 numbers, this truncates towards zero.
```

Providing help with docstring

 A docstring can be added at the beginning of a function to be shown by the help() function

```
def compute_circle_area(radius):
 """
 Compute and return the area of a circle
 with the specified radius
 """
 return math.pi*radius**2
```

```
>>> help(compute_circle_area)
Help on function compute_circle_area in module __main__:

compute_circle_area(radius)
 Compute and return the area of a circle with the specified radius
```

Conclusion

- Subroutine/function is a group of statements
- There are built-in functions and userdefined functions
- Python provides many useful mathematical functions in its math module

Syntax Summary

Read a number from keyboard

```
variable_name = int(input(str))
variable_name = float(input(str))
```

Define a function

optional

Import a module as a whole

```
import module_name
```

Import some objects from a module

```
from module_name import obj1, obj2
```


- Python's math module <u>https://docs.python.org/3/library/math.html</u>
- Python docstring https://www.python.org/dev/peps/pep-0257/