

Christopher Harrison | Content Developer Susan Ibach | Technical Evangelist

Repetition

- One of the problems with code is you're frequently doing the same thing over and over again
 - The same few lines of code
 - The same tasks
 - The same operations

Again, and again, and again...

Repetition

- One of the problems with code is you're frequently doing the same thing over and over again
 - The same few lines of code
 - The same tasks
 - The same operations

Again, and again, and again...

Repetition

- One of the problems with code is you're frequently doing the same thing over and over again
 - The same few lines of code
 - The same tasks
 - The same operations

Again, and again, and again...

What if we could just create button that does the work?

• Then, just press that button

Introducing functions

What is a function?

- Function:
 - (Noun) A reusable section of code with a name that does something
 - Sometimes called a method

You have already used functions!

print

open

write

close

Why create functions?

- Code reuse
 - You are doing the same thing over and over again
- Simplify your code
 - Functions have names to define what they do
 - Breakdown complex blocks of code
- Easier to make changes
 - If it's only been written once, you only have to update it once

How do you create a function?

- Use the keyword def
 - Short for define
- Give your function a name
 - You may also have parameter names (we will explain those shortly)
- Write the code in the body of the function

```
def printMessage():
 print('Hello World')
 return
```

How do you call a function?

Simply use its name

```
def printMessage():
 print('Hello World')
 return

printMessage()
```


DEMO

Creating and calling functions

Parameters

I'd like to the function to be dynamic

- In our examples the functions we created only did one thing
 - Sometimes that's exactly what we need!
- But sometimes we need some flexibility
 - Create custom messages to be displayed
 - Provide two numbers for a calculation
 - Print to the screen, and optionally write to a file

To create a function that accepts data you use parameters

- A parameters is a piece of data passed into a function
- You've already used parameters!

```
print('Hello World')
```

- Inside the function, parameters behave like variables
 - It's a good idea to give them meaningful names

```
def printMessage(message):
 print(message)
 return

printMessage('Hello world!')
```

What about multiple parameters?

Simply add them in, separated by commas

```
def displayMessage(greeting, name):
 message = greeting + ', ' + name
 print(message)
 return

displayMessage('Hi', 'Christopher')
```


DEMO

Add input paramters

Returning data

Functions return data using the keyword return

- Specify the value or data you want to pass back after the return keyword
- You can reuse names in different functions

```
def getMessage(name):
 message = 'Hello, ' + name
 return message
def printMessage(message):
 print(message)
 return
output = getMessage('Christopher')
printMessage(output)
```

Wait a minute...

Did you just use the same name twice?

- After a while, you can't always use different names
- Functions are like containers for names
 - You can use the same name in different functions

DEMO

Returning values

Your challenge....

- Create a function to simplify writing to files.
- Set the function to accept parameters
 - one for text
 - one for the name of a file
- Add the code that will write the text out to the file.

Congratulations

 You can now save time coding by putting routine statements into functions

©2013 Microsoft Corporation. All rights reserved. Microsoft, Windows, Office, Azure, System Center, Dynamics and other product names are or may be registered trademarks and/or trademarks in the U.S. and/or other countries. The information herein is for informational purposes only and represents the current view of Microsoft Corporation as of the date of this presentation. Because Microsoft must respond to changing market conditions, it should not be interpreted to be a commitment on the part of Microsoft, and Microsoft cannot guarantee the accuracy of any information provided after the date of this presentation. MICROSOFT MAKES NO WARRANTIES, EXPRESS, IMPLIED OR STATUTORY, AS TO THE INFORMATION IN THIS PRESENTATION.