PYTHON: FUNCTIONS

Objectives

- To understand why programmers divide programs up into sets of cooperating functions.
- To be able to define new functions in Python.
- To understand the details of function calls and parameter passing in Python.
- To write programs that use functions to reduce code duplication and increase program modularity.
- To understand scope of variables.
- Become familiar with the use of docstrings in Python.

Functions everywhere

- So far, we've seen three different types of functions:
 - Our programs comprise a single function called main().
 - Built-in Python functions (e.g., print())
 - Functions from the standard libraries (e.g., math.sqrt())
- Why functions?
 - Code reuse
 - Easier to maintain (modularity)
 - Facilitate solving a complex problem

Parameters = arguments

Function definition

 The part of the program that creates a function is called a function definition.

• E.g.,

```
def avg(n1, n2, n3):
print((n1 + n2 + n3) / 3)
```

- where n1, n2, n3 are formal parameters.
- A function is called/invoked by <name> (<actualparameters>)
 - E.g., avg (1, 2, 3), where 1, 2 and 3 are actual parameters.
- Functions must be defined/imported before it is called.

(Non-)Value-returning functions

- The three arguments in avg () are passed to the three parameters according to their positions.
- A non-value-returning function is called not for a returned value, but for its side effects.
 - A side effect is an action other than returning a function value, such as displaying output on the screen.
 - There is no return statement.
- A value-returning function is a program routine called for its return value.
 - The *return statement* of the form **return** expr, where expr may be any expression.

Getting Results from a Function

- Passing parameters provides a mechanism for initializing the variables in a function.
- Parameters act as "inputs" to a function.
- The function may return the result through the return statement.
- E.g., def square(x): return x * x
- When return is encountered in a function, the execution terminates immediately and get back to the caller of the function.

Returning multiple values

- In Python, it allows a function to return more than one value (in terms of a tuple)
- To do this, simply list more than one expression in the return statement.
- E.g.,

```
def sumDiff(x, y):
 sum = x + y
 diff = x - y
 return sum, diff
x, y = sumDiff(9, 8)
```

Positional and keyword arguments

- A positional argument is an argument that is assigned to a particular parameter based on its position in the argument list.
- A keyword argument is an argument that is specified by parameter name.
- F(parameter = argument / value)
- Avg(n1= 1, n2=2,n3=3)
- Ave(1,2,3)

Try

```
def printNumbers(n1, n2, n3):
 print(n1, n2, n3)

m1, m2, m3 = 10, 20, 30
printNumbers(m1, m2, m3)
printNumbers(n2=m2, n1=m3, n3=m1)
```

Default parameters

- A default argument is an argument that can be optionally provided in a given function call.
- When not provided, the corresponding parameter provides a default value.
- For example, the followings give the same outputs.

```
print("The default print() parameters.")
print("The default print() parameters.",
end="\n")
print("The default print() parameters.", sep=" ")
print("The default print() parameters.",
end="\n", sep=" ")
print("The default print() parameters.", sep=" ",
end="\n")
```

Functions that modify parameters

- Return values are the main way to send information from a function back to the caller.
- Can we communicate back to the caller by making changes to the function parameters?

Try whether this works.

```
def addInterest(balance, rate):
 newBalance = balance * (1 + rate)
 balance = newBalance


def test():
 amount = 1000
 rate = 0.05
 addInterest(amount, rate)
 print("My current balance is: ", amount)

test()
```

Behind the scene

Behind the scene

Will this work?

```
def addInterest(balance, rate):
 balance = balance * (1 + rate)

def test():
 amount = 1000
 rate = 0.05
 addInterest(amount, rate)
 print("My current balance is: ", amount)
test()
```


At the end

- Execution of addInterest() has completed and control returns to test().
- The local variables, including the parameters, in addInterest() go away, but amount and rate passed to the test() function still refer to their initial values!

Another example

```
def addInterest(balances, rate):
 for i in range (len (balances)):
 balances[i] = balances[i] * (1+rate)
def test():
 amounts = [1000, 2150, 800, 3275]
 rate = 0.05
 addInterest (amounts, rate)
 print(amounts)
 Is the output expected?
test()
```

Behind the scene

Behind the scene

A few points

- Each value is given by multiple names (i.e., name aliasing)
- The old values have not changed, but the new values were created and assigned into the list.
- The old values will be destroyed during garbage collection.
- Will this work?

```
def changeString(s):
 s[0] = "A"

name = "DennisLiu"
changeString(name)
```

Draw a similar diagram as that in slide 18 to illustrate what behind the scene is.

Global and local variables

- A local variable is a variable that is only accessible from within the function it <u>resides</u>. Such variables are said to have local scope.
- A global variable is a variable defined outside of any function definition. Such variables are said to have global scope.
- The use of global variables is considered bad programming practice.

Exercise 5

- Try the code. What will be printed out?
- Explain what you see.
- Then, in funA(), add x = 3 at the end. What do you see? Why?

```
def funA():
 print(x)
def funB():
 # x is a local
variable
 x = 2
 print(x)
# x is a global variable
x = 10
funA()
funB()
print(x)
```

Scope resolution

- Scope of a name (identifier) is the set of program statements over which it can be referred to.
- The scope of a name depends on where it is created and whether the name is used somewhere else.
 - Local and global scopes
- When encountering a name, Python interpreter will search it in the order below:
 - Local
 - Enclosing (do not bother in this course)
 - Global
 - Built-in

Run the code below and try to explain the result.

```
x = 1
def fun():
 x = x + 1
 print(x, "x inside fun()")
print(x, "x outside fun()")
fun()
```

Functions and Program Structure

- So far, functions have been used as a mechanism for reducing code duplication.
- Another reason to use functions is to make your programs more modular.
- As the algorithms you design get increasingly complex, it gets more and more difficult to make sense out of the programs.

Where do the modules come from?

- The term "module" refers to the design and/or implementation of specific functionality to be incorporated into a program.
- Modular-II

```
MODULE Hello;
FROM STextIO IMPORT WriteString;
BEGIN
WriteString("Hello World!");
END Hello.
```

- A Python module is a file containing Python definitions and statements.
 - By convention, modules are named using all lowercase letters and optional underscore characters.

- Import a module. (e.g., math)
- Use help (module_name) or dir (module_name) to find out the functions available in that module.
- Use print (function_name.__doc__)
 to print out what the function does.

Interface, client and docstring

- A module's *interface* is a specification of what it provides and how it is to be used.
- Any program code making use of a given module is called a *client* of the module.
- A docstring is a string literal denoted by triple quotes used in Python for providing the specification of certain program elements.

Documentation String (docstring)

(http://legacy.python.org/dev/peps/pep-0008/#documentation-strings)

- A *docstring* is a string literal denoted by triple quotes given as the first line of certain program elements.
- These additional lines must be indented at the same level.
- The docstring for a module is simply the first block of quoted text to appear in the module.
- Write docstrings for all public modules, functions, classes, and methods.
- Convention:

```
"""Return an integer which is the sum of a, b. This is the second line.
This is the last line."""
```

- Create a program with a sum() function that add two input parameters and return the sum.
- Create also a main() function to test the sum() function.
- Add docstring to both functions.
- How can you check if docstring is properly typed?

A Final Recap

- In Python, functions can be given any name (except for keywords).
- Although there is no specific requirement for the start function, it is always a good practice to call the start function main().
 - Basically, most Python programmers will develop a function called main() and this function will be called whenever the Python program is executed.
- In C/C++/Java, the start function must always be called main() and when the program is executed, main() will be automatically executed.
 - That is the reason why you could often see main() being defined in our Python programs, and the first line of code (sometimes the only line of code) at the bottom is main().

END