Value Returning Functions and Modules

PEARSON

Topics

- Introduction to Value-returning Functions: Generating Random Numbers
- Writing Your Own Value-Returning Functions
- The math Module
- Storing Functions in Modules

Introduction to Value-Returning Functions: Generating Random Numbers

- Simple function: group of statements within a program for performing a specific task
 - Call function when you need to perform the task
- Value-returning function: similar to simple function, returns a value
 - Value returned to part of program that called the function when function finishes executing

Addison-Wesley is an imprint of

Standard Library Functions and the import Statement

- Standard library: library of pre-written functions that comes with Python
 - Library functions perform tasks that programmers commonly need
 - Example: print, input, range
 - Viewed by programmers as a "black box"
- Some library functions built into Python interpreter
 - To use, just call the function

Standard Library Functions and the import Statement (cont'd.) • Modules: files that stores functions of

- Modules: files that stores functions of the standard library
 - Help organize library functions not built into the interpreter
 - Copied to computer when you install Python
- To call a function stored in a module, need to write an import statement
 - Written at the top of the program
 - Format: import module_name

Standard Library Functions and the import Statement (cont'd.)

Generating Random Numbers

- Random number are useful in a lot of programming tasks
- random module: includes library functions for working with random numbers
- Dot notation: notation for calling a function belonging to a module
 - Format: module name.function name()

Generating Random Numbers (cont'd.)

- randint function: generates a random number in the range provided by the arguments
 - Returns the random number to part of program that called the function
 - Returned integer can be used anywhere that an integer would be used
 - You can experiment with the function in interactive mode

Generating Random Numbers (cont'd.)

Figure 6-2 A statement that calls the random function

Generating Random Numbers (cont'd.)

Figure 6-3 The random function returns a value

A random number in the range of 1 through 100 will be assigned to the number variable.

Figure 6-4 Displaying a random number

A random number in the range of 1 through 10 will be displayed.

Random Number Seeds

- Random number created by functions in random module are actually pseudorandom numbers
- Seed value: initializes the formula that generates random numbers
 - Need to use different seeds in order to get different series of random numbers
 - By default uses system time for seed
 - Can use random.seed() function to specify desired seed value

Writing Your Own Value-Returning Functions

- To write a value-returning function, you write a simple function and add one or more return statements
 - Format: return expression
 - The value for expression will be returned to the part of the program that called the function
 - The expression in the return statement can be a complex expression, such as a sum of two variables or the result of another valuereturning function

Writing Your Own Value-Returning Functions (cont'd.)

Figure 6-5 Parts of the function

Writing Your Own Value-Returning Functions (cont'd.)

Figure 6-6 Arguments are passed to the sum function and a value is returned

How to Use Value-Returning Functions

- Value-returning function can be useful in specific situations
 - Example: have function prompt user for input and return the user's input
 - Simplify mathematical expressions
 - Complex calculations that need to be repeated throughout the program
- Use the returned value
 - Assign it to a variable or use as an argument in another function

Addison-Wesley

Using IPO Charts

- IPO chart: describes the input, processing, and output of a function
 - Tool for designing and documenting functions
 - Typically laid out in columns
 - Usually provide brief descriptions of input, processing, and output, without going into details
 - Often includes enough information to be used instead of a flowchart

Using IPO Charts (cont'd.)

Figure 6-7 IPO charts for the getRegularPrice and discount functions

IPO Chart for the get_regular_price Function			
Input	Processing	Output	
None	Prompts the user to enter an item's regular price	The item's regular price	

IPO Chart for the discount Function			
Input	Processing	Output	
An item's regular price	Calculates an item's discount by multiplying the regular price by the global constant DISCOUNT_PERCENTAGE	The item's discount	

Returning Boolean Values

- Boolean function: returns either True or False
 - Use to test a condition such as for decision and repetition structures
 - Common calculations, such as whether a number is even, can be easily repeated by calling a function
 - Use to simplify complex input validation code

Returning Multiple Values

- In Python, a function can return multiple values
 - Specified after the return statement separated by commas
 - Format: return expression1, expression2, etc.
 - When you call such a function in an assignment statement, you need a separate variable on the left side of the = operator to receive each returned value

Addison-Wesley

The math Module

- math module: part of standard library that contains functions that are useful for performing mathematical calculations
 - Typically accept one or more values as arguments, perform mathematical operation, and return the result
 - Use of module requires an import math statement

The math Module (cont'd.)

Table 6-2 Many of the functions in the math module

math Module Function	Description
acos(x)	Returns the arc cosine of x, in radians.
asin(x)	Returns the arc sine of x, in radians.
atan(x)	Returns the arc tangent of x, in radians.
ceil(x)	Returns the smallest integer that is greater than or equal to x.
cos(x)	Returns the cosine of x in radians.
degrees(x)	Assuming x is an angle in radians, the function returns the angle converted to degrees.
exp(x)	Returns ex
floor(x)	Returns the largest integer that is less than or equal to x.
hypot(x, y)	Returns the length of a hypotenuse that extends from $(0, 0)$ to (x, y) .
log(x)	Returns the natural logarithm of x.
log10(x)	Returns the base-10 logarithm of x.
radians(x)	Assuming x is an angle in degrees, the function returns the angle converted to radians.
sin(x)	Returns the sine of x in radians.
sqrt(x)	Returns the square root of x.
tan(x)	Returns the tangent of x in radians.

The math Module (cont'd.)

- The math module defines variables pi and e, which are assigned the mathematical values for *pi* and *e*
 - Can be used in equations that require these values, to get more accurate results
- Variables must also be called using the dot notation
 - Example:

```
circle area = math.pi * radius**2
```


Storing Functions in Modules

- In large, complex programs, it is important to keep code organized
- Modularization: grouping related functions in modules
 - Makes program easier to understand, test, and maintain
 - Make it easier to reuse code for multiple different programs
 - Import the module containing the required function to each program that needs it

Storing Functions in Modules (cont'd.)

- Module is a file that contains Python code
 - Contains function definition but does not contain calls to the functions
 - Importing programs will call the functions
- Rules for module names:
 - File name should end in .py
 - Cannot be the same as a Python keyword
- Import module using import statement

Addison-Wesley is an imprint of

Menu Driven Programs

- Menu-driven program: displays a list of operations on the screen, allowing user to select the desired operation
 - List of operations displayed on the screen is called a menu
- Program uses a decision structure to determine the selected menu option and required operation
- Typically repeats in loop till user quits

Summary

This chapter covered:

- Value-returning functions, including:
 - Writing value-returning functions
 - Using value-returning functions
 - Functions returning multiple values
- Using library functions and the import statement
- Modules, including:
 - The random and math modules
 - Grouping your own functions in modules

Practice Exercises using Python command line

Import random number = random.randint(1,100) print(number)

(use the up arrow key to re-issue the last two commands and see a new random generated number; replace the upper limit 100 with a different number, 10 for instance)

Import random number = random.randint(1,10) print(number)

Practice Exercise – create and call a function

```
def sum(num1, num2):
  result = num1 + num2
  return result
total = sum(10,20)
print(total)
n1 = 10
n2 = 20
total = sum(n1, n2)
print(total)
n1 = float(input('Enter the first number: '))
n2 = float(input('Enter the second number: '))
total = sum(n1, n2)
print(total)
```


Practice Exercise – use a math function

import math radius =2

circle_area = math.pi * radius**2

print(circle_area)

Practice Exercise – use a random function

```
#this program displays 5 random numbers in the range 1 thru 100
import random
def main():
  for count in range(5):
 #Get a random number
 number = random.randint(1,100)
 #Display the number
 print(number)
#Call the main function
main(
Note: you can experiment with random numbers in interactive mode
>>> import random
>>> random.randint(1,100)
5
>>> random.randint(1,200)
98
>>> random.randint(100,200)
181
>>>
```


Practice Exercise – use a random function (cont)

```
>>> import random
>>> random.seed(10)
>>> random.randint(1,100)
74
>>> random.randint(1,100)
5
>>>
Note: notice the same sequence after you issue random.seed(10) again
>>> random.seed(10)
>>> random.randint(1,100)
74
>>> random.randint(1,100)
5
>>>
```


Practice Exercise – Storing Functions in Modules

Create, test and save this program as circle.py

```
#this script will saved (will be behave as a module)
#be imported later into another script
import math
def area(radius):
  return math.pi * radius**2
def circumference(radius):
  return 2 * math.pi * radius
Create, test and save this program geometry.py
#This program imports the circle.py module created earlier
import circle
c = circle.area(2)
print(c)
```

