Chapter 3: Simple Functions **Topics**

- Introduction to Functions
- Defining and Calling a Function
- Designing a Program to Use Functions
- Local Variables
- Passing Arguments to Functions
- Global Variables and Global Constants

Introduction to Functions

- Function: group of statements within a program that perform as specific task
 - Usually one task of a large program
 - Functions can be executed in order to perform overall program task
 - Known as divide and conquer approach
- Modularized program: program wherein each task within the program is in its own function

Figure 3-1 Using functions to divide and conquer a large task

This program is one long, complex sequence of statements.

statement In this program the task has been divided into smaller tasks, each of which is performed by a separate function.

```
def function1():
 statement
 statement
 statement
```

```
def function2():
 statement
 statement
 statement
```

```
def function3():
 statement
 statement
 statement
```

```
def function4():
 statement
 statement
 statement
```

Addison-Wesley is an imprint of

Benefits of Modularizing a Program with Functions

- The benefits of using functions include:
 - Simpler code
 - Code reuse
 - write the code once and call it multiple times
 - Better testing and debugging
 - Can test and debug each function individually
 - Faster development
 - Easier facilitation of teamwork
 - Different team members can write different functions

Defining and Calling a Function

- Functions are given names
 - Function naming rules:
 - Cannot use key words as a function name
 - Cannot contain spaces
 - First character must be a letter or underscore
 - All other characters must be a letter, number or underscore
 - Uppercase and lowercase characters are distinct

- Function name should be descriptive of the task carried out by the function
 - Often includes a verb
- Function definition: specifies what function does

```
- def function_name() :
 statement
 statement
```


- Function header: first line of function
 - Includes keyword def and function name, followed by parentheses and colon
- Block: set of statements that belong together as a group
 - Example: the statements included in a function

- Call a function to execute it
 - When a function is called:
 - Interpreter jumps to the function and executes statements in the block
 - Interpreter jumps back to part of program that called the function
 - Known as function return

- main function: called when the program starts
 - Calls other functions when they are needed
 - Defines the mainline logic of the program

Indentation in Python

- Each block must be indented
 - Lines in block must begin with the same number of spaces
 - Use tabs or spaces to indent lines in a block, but not both as this can confuse the Python interpreter
 - IDLE automatically indents the lines in a block
 - Blank lines that appear in a block are ignored

Designing a Program to Use Functions

- In a flowchart, function call shown as rectangle with vertical bars at each side
 - Function name written in the symbol
 - Typically draw separate flow chart for each function in the program
 - End terminal symbol usually reads Return
- Top-down design: technique for breaking algorithm into functions

Designing a Program to Use Functions (cont'd.)

- Hierarchy chart: depicts relationship between functions
 - AKA structure chart
 - Box for each function in the program, Lines connecting boxes illustrate the functions called by each function
 - Does not show steps taken inside a function
- Use input function to have program wait for user to press enter

Designing a Program to Use Functions (cont'd.)

Addison-Wesley

Local Variables

- Local variable: variable that is assigned a value inside a function
 - Belongs to the function in which it was created
 - Only statements inside that function can access it, error will occur if another function tries to access the variable
- Scope: the part of a program in which a variable may be accessed
 - For local variable: function in which created

Local Variables (cont'd.)

- Local variable cannot be accessed by statements inside its function which precede its creation
- Different functions may have local variables with the same name
 - Each function does not see the other function's local variables, so no confusion

Passing Arguments to Functions

- Argument: piece of data that is sent into a function
 - Function can use argument in calculations
 - When calling the function, the argument is placed in parentheses following the function name

Passing Arguments to Functions (cont'd.)

Figure 3-13 The value variable is passed as an argument

```
def main():
 value = 5
 show_double(value)

 def show_double(number):
 result = number * 2
 print(result)
```


Passing Arguments to Functions (cont'd.)

- Parameter variable: variable that is assigned the value of an argument when the function is called
 - The parameter and the argument reference the same value
 - General format:

```
def function_name(parameter) :
```

 Scope of a parameter: the function in which the parameter is used

Passing Arguments to Functions (cont'd.)

Figure 3-14 The value variable and the number parameter reference the same value

```
def main():
 value = 5
 show_double(value)

def show_double(number):
 result = number * 2
 print(result)
number
```


Passing Multiple Arguments

- Python allows writing a function that accepts multiple arguments
 - Parameter list replaces single parameter
 - Parameter list items separated by comma
- Arguments are passed by position to corresponding parameters
 - First parameter receives value of first argument, second parameter receives value of second argument, etc.

Passing Multiple Arguments (cont'd.)

Figure 3-16 Two arguments passed to two parameters

Making Changes to Parameters

- Changes made to a parameter value within the function do not affect the argument
 - Known as pass by value
 - Provides a way for unidirectional communication between one function and another function
 - Calling function can communicate with called function

Making Changes to Parameters (cont'd.)

Figure 3-17 The value variable is passed to the change_me function

```
def main():
 value = 99
 print('The value is', value)
 change_me(value)
 print('Back in main the value is', value)

def change_me(arg):
 print('I am changing the value.')
 arg = 0
 print('Now the value is', arg)
```


Making Changes to Parameters (cont'd.)

- Figure 3-18
 - The value variable passed to the change_me function cannot be changed by it

Figure 3-18 The value variable is passed to the change_me function

Keyword Arguments

- Keyword argument: argument that specifies which parameter the value should be passed to
 - Position when calling function is irrelevant
 - General Format:

```
function_name(parameter=value)
```

- Possible to mix keyword and positional arguments when calling a function
 - Positional arguments must appear first

Addison-Wesley

Global Variables and Global Constants

- Global variable: created by assignment statement written outside all the functions
 - Can be accessed by any statement in the program file, including from within a function
 - If a function needs to assign a value to the global variable, the global variable must be redeclared within the function
 - General format: global variable name

Global Variables and Global Constants (cont'd.)

- Reasons to avoid using global variables:
 - Global variables making debugging difficult
 - Many locations in the code could be causing a wrong variable value
 - Functions that use global variables are usually dependent on those variables
 - Makes function hard to transfer to another program
 - Global variables make a program hard to understand

Global Constants

- Global constant: global name that references a value that cannot be changed
 - Permissible to use global constants in a program
 - To simulate global constant in Python, create global variable and do not re-declare it within functions

Summary

This chapter covered:

- The advantages of using functions
- The syntax for defining and calling a function
- Methods for designing a program to use functions
- Use of local variables and their scope
- Syntax and limitations of passing arguments to functions
- Global variables, global constants, and their advantages and disadvantages

