CMPE 102 Programming Logic and Design

Module 7 - Part II Python's User-defined Functions

Outline

- Local and global variables
- Multiple returned values
- Calling functions with positional and named arguments

Circle Area - Revisited

```
1: def compute_circle_area(radius):
2: circle_area = math.pi*radius**2
3: return circle_area
4:
5: r = float(input("Enter a radius: "))
6: area = compute_circle_area(r)
7: print(f"Area of the circle is {area:.2f}")
```

Circle Area - Revisited

```
1: def compute_circle_area(radius):
2: circle_area = math.pi*radius**2
3: return circle_area
4:
5: r = float(input("Enter a radius: "))
6: area = compute_circle_area(r)
7: print(f"Area of the circle is {area:.2f}")
```

Let's try adding one more line to the above program

What will happen?

```
8: print(circle_area)
```

```
>>> print(circle_area)
```

NameError: name 'circle area' is not defined

Circle Area - Revisited


```
1: def compute_circle_area(radius):
2: circle_area = math.pi*radius**2
3: return circle_area
4:
5: r = float(input("Enter a radius: "))
6: area = compute_circle_area(r)
7: print(f"Area of the circle is {area:.2f}")
```

circle_area is only locally known to the function compute_circle_area()

```
8: print(circle_area)
```

```
>>> print(circle_area)
```

NameError: name 'circle area' is not defined

Local vs. Global Variables

- In Python, a variable defined inside a function can only be used inside that function
 - x at ① is called a *local variable* of function1()
 - x at ② is called a global variable
 - These two x's are different variables

Inside function1(): x=300
Outside function1(): x=50

Try it on pythontutor.com

- The web http://pythontutor.com provides excellent visualization tool for code execution
- Click "Start visualizing your code now" and paste the code from the example page in the box

Local vs. Global Variables

- A variable referenced, but not defined, inside a function is considered a global variable
 - However, these variables are *read-only* by default

```
def function1():
 print(f"Inside function1(): x = {x}")

x = 50
function1()
x = 80
function1()
```

This x is <u>not</u> assigned inside function1() before.

Again, try it on <u>pythontutor.com</u>!

```
Inside function1(): x=50
Inside function1(): x=80
```

Task: Flat Washers

 You work for a hardware company that manufactures flat washers. To estimate shipping costs, your company needs a program that computes the weight of a specified quality of flat washers.

nttps://commons.wikimedia.org/wiki/File%3AWashers.agr.ip

Flat Washers - Ideas

- A flat washer resembles a small donut (see the figure).
- To compute the weight of a single flat washer, you need to know its rim area, thickness, and density of the material
 - Here, we can reuse compute_circle_area() function
- Requirements:
 - Radius of flat washer and hole
 - Thickness
 - Density
 - Quantity
- We will assume that the material used is aluminum, whose density is well-known

Flat Washers - Steps

- Get the washer's outer radius, inner radius, thickness, and quantity
- Compute the weight of one flat washer
 - unit_weight = rim_area × thickness × density
- Compute the weight of batch of washers
 - total_weight = unit_weight × quantity
- Print the resulting weight of batch

Flat Washer


```
Enter the outer radius (cm.): 15
Enter inner radius (cm.): 10
Enter thickness (cm.): 3
Enter the quantity (pieces): 10
Weight of the batch is 31808.63 grams
```

```
Notice now the variable
 1:
 import math
 MATERIAL DENSITY is defined and used
 2:
 as a global variable
 MATERIAL DENSITY = 2.70
 3:
4:
 5:
 def compute_circle_area(radius):
 return math.pi*radius**2;
 6:
 7:
 8:
 def flat_washer_weight(outer r,inner r,thickness):
 rim area=compute circle area(outer r)-compute circle area(inner r)
 return rim area*thickness*MATERIAL DENSITY
 9:
10:
 outer rad = float(input('Enter the outer radius (cm.): '))
11:
 inner_rad = float(input('Enter inner radius (cm.): '))
12:
 thickness = float(input('Enter thickness (cm.): '))
13:
 quantity = int(input('Enter the quantity (pieces): '))
14:
 unit weight = flat washer weight(outer rad,inner rad,thickness)
 total weight = unit weight * quantity
16:
 print(f'Weight of the batch is {total weight:.2f} grams')
```

Task: Average of Three

 Program will ask three integer input values from the user, calculate the average of those three values, and then print the result to screen.

- Need to know the three integer values, i.e., val1, val2, val3
- Compute the average
 - average = (val1 + val2 + val3)/3
- Show the result to screen

Average of Three - Steps

- Get input three input integer values from the user
- Calculate the average
 - average = (val1 + val2 + val3)/3
- Print the resulting average

Average of Three - Program#1

```
1st value: 15
 1: def average3(x, y, z):
 2:
 return (x+y+z)/3;
 2nd value: 20
 3:
 3rd value: 25
4: # read three integers
 average is 20.0000
 5: val1 = int(input('1st value: '))
 | val2 = int(input('2nd value: '))
 val3 = int(input('3rd value: '))
8:
9:
 # compute and output their average
10: average = average3(val1, val2, val3)
11: print(f'average is {average:.4f}')
```

Returning Multiple Values

- A function can return multiple values by separating them by comma sign
 - Values must be assigned the same number as the return values

```
def Read3Integers():
 ...
 return x, y, z

 send send
val1 val2 val3 = Read3Integers()
```

Average of Three - Program#2


```
1st value: 15
 1:
 def read 3integers():
 2nd value: 20
 2:
 # read three integers
 3rd value: 25
 3:
 a1 = int(input("1st value: "))
 4:
 a2 = int(input("2nd value: "))
 average is 20.0000
 5:
 a3 = int(input("3rd value: "))
 6:
 return a1, a2, a3
 7:
 8:
 def average3(x, y, z):
 return (x+y+z)/3
 9:
10:
11:
 val1, val2, val3 = read 3integers()
 # compute and output their average
12:
 print(f"average is {average3(val1, val2, val3):.4f}")
13:
```

Task: Trapezoid

In <u>Euclidean geometry</u>, a <u>convex quadrilateral</u> with at least one pair of <u>parallel</u> sides is referred to as a **trapezoid**.

(ref: https://en.wikipedia.org/wiki/Trapezoid)

$$area = \frac{a+b}{2}$$
 h

Trapezoid - Steps

- Get three double values from the user:
 - (parallel) side1
 - (parallel) side2
 - height
- Calculate the trapezoid area
 - area = ((side1 + side2)/2) \times height
- Print the resulting area

Trapeza Height: 13

```
Enter the properties of your trapezoid.
Length of parallel side 1: 10
Length of parallel side 2: 15
Height: 13
Trapezoid's area is 162.50
```

```
def read trapezoid()
 1:
 print("Enter the properties of your trapezoid.")
 2:
 a = float(input("Length of parallel side 1: "))
 3:
 b = float(input("Length of parallel side 2: "))
 4:
 h = float(input("Height: "))
 5:
 6:
 return a,b,h
 7:
 8:
 def trapezoid_area(a,b,h):
 return 0.5*(a+b)*h
 9:
10:
 # main program
11:
 a,b,h = read_trapezoid()
12:
 area = trapezoid_area(a,b,h)
 print(f"Trapezoid's area is {area:.2f}")
14:
```

Task: Triangle Area (Heron)

 In geometry, Heron's formula (sometimes called Hero's formula), named after Hero of Alexandria, gives the area of a triangle by requiring no arbitrary choice of side as base or vertex as origin, contrary to other formulas for the area of a triangle, such as half the base times the height or half the norm of a cross product of two sides.

(ref: https://en.wikipedia.org/wiki/Heron's_formula)

Heron's formula states that the area of a triangle whose sides have lengths a,
 b, and c is

$$area = \sqrt{s(s-a)(s-b)(s-c)} ,$$

where s is the semiperimeter of the triangle; that is,

$$s = \frac{a+b+c}{2}$$

Triangle Area (Heron) - Ideas + Step

- Get the x-y coordinate of the triangle's 3 vertices
- Calculate the length of the lines a, b, and c which are connected to those 3 vertices
- Calculate the semiperimeter
- Calculate the triangle's area using the Heron's formula
- Print the resulting area

Triangle Area (Heron) - Program


```
import math
  1:
  2:
  3:
 def line_length(x1, y1, x2, y2):
  4:
  5:
 Given X-Y coordiates of 2 points, compute the line length that
  6:
 joins them
 7:
 return math.sqrt((x1-x2)**2+(y1-y2)**2);
 8:
 9:
 10:
 def triangle_area(x1, y1, x2, y2, x3, y3):
 11:
 Given the 3 vertices, compute triangle area using Heron's Formula
 12:
 13:
 a = line_length(x1, y1, x2, y2)
 14:
 b = line length(x2, y2, x3, y3)
 15:
 c = line_length(x3, y3, x1, y1)
16:
 s = (a+b+c)/2
17:
 return math.sqrt(s*(s-a)*(s-b)*(s-c))
18:
```

(The code continues on the next page)

Triangle Area

return x,y

def read_triangle():

19:

20:

21:

22:

23: 24:

25:

26: 27: 28:

29:

30:

31:

32:

33:

34:

35:

def read_coordinates():

x = float(input("x? "))

y = float(input("y? "))

print("1st vertex:")

print("2nd vertex:")

print("3rd vertex:")

```
Enter X-Y coordinates of the three vertices of triangle:
 1st vertex:
 2nd vertex:
 x? 3
 y? 2
 3rd vertex:
 x? 2
 v? 3
 area of the triangle is 1.50
Read X-Y co-ordinates of 3 vertices of a triangle
print("Enter X-Y coordinates of the three vertices of triangle:")
x1, v1 = read coordinates()
x2,y2 = read coordinates()
x3,y3 = read coordinates()
```

```
37:
 x1,y1,x2,y2,x3,y3 = read triangle()
 area = triangle area(x1,y1,x2,y2,x3,y3)
38:
 print(f"area of the triangle
 {area..∠
```

return x1,y1,x2,y2,x3,y3

Positional & Named Arguments

- When you call a function, you need to know the parameters that the function take, i.e. the number of arguments as well as the order
 - In addition, you may need to know the unit, i.e. sin()/cos() use radians, not degrees
- Don't remember? No problem—use help
 - Still remember about Docstring?
- So far, when we call a function, arguments are arranged in the order according to the parameters—

Trapezoid - Recall


```
def trapezoid_area(a, b, h):
 return 0.5*(a+b)*h;
```

- The above function is currently called as
 - Notice that the positions of arguments match the positions of parameters — positional arguments

```
area = trapezoid_area(side1,side2,height)
```

 Named arguments can be used so that positions do not need to match

```
area = trapezoid_area(h=height,a=side1,b=side2)
```

Conclusion

- Local variables are known only within the function definition
- Global variables are known throughout the program, but are read only unless keyword global is used
- Functions can return multiple values and therefore should be assigned accordingly
- Arguments of a function can either be positional or named

Syntax Summary

Returning multiple values from functions

Syntax Summary

 Positional arguments, i.e. val1 corresponds to arg1, ...

```
function_name(val1, val2, ..., valn)
```

Named arguments

```
function_name(argn=valn, arg1=val1, ...)
```

References

- Python standard library https://docs.python.org/3/library/index.html
- Keyword (named) arguments in Python <u>https://docs.python.org/3/tutorial/controlflow.html#</u> <u>w.html#</u> <u>keyword-arguments</u>