User Defined Functions, Text Data, Output Formating

- User-Defined Functions
- Assignments Revisited and Parameter Passing
- Strings, revisited
- Formatted output

11/12/2019 Muhammad Usman Arif

Defining new functions

Introduction to Computing Using Python

A few built-in functions we have seen:

```
• abs(), max(), len(),
  sum(), print()
```

New functions can be defined using def

```
def: function definition keyword

f: name of function

x: variable name for input argument

def f(x):
 res = x**2 + 10
 return res

return: specifies function output

11/12/2019

Muhammad Usman Arif
```

```
>>> abs(-9)
9
>>> max(2, 4)
4
>>> lst = [2,3,4,5]
>>> len(lst)
4
>>> print()
>>> def f(x):
 res = 2*x + 10
 return x**2 + 10

>>> f(1)
11
>>> f(3)
19
>>> f(0)
10
```

print() versus return

```
def f(x):
 res = x**2 + 10
 return res
```

```
def f(x):
 res = x**2 + 10
 print(res)
```

```
>>> f(2)
14
>>> 2*f(2)
28
```

```
>>> f(2)
14
>>> 2*f(2)
14
Traceback (most recent call last):
 File "<pyshell#56>", line 1, in
<module>
 2*f(2)
TypeError: unsupported operand
type(s) for *: 'int' and
'NoneType'
```

Function returns value of res which can then be used in an expression

Function prints value of res but does not return anything

11/12/2019 Muhammad Usman Arif

Introduction to Computing Using Python

Defining new functions

The general format of a function definition is

Let's develop function hyp () that:

- Takes two numbers as input (side lengths a and b of above right triangle)
- Returns the length of the hypotenuse c

```
>>> hyp(3,4)
5.0
>>>
```

```
import math
def hyp(a, b):
 return math.sqrt(a**2 + b**2)
```

Exercise

Write function hello () that:

- takes a name (i.e., a string) as input
- · prints a personalized welcome message

Note that the function does not return anything

```
>>> hello('Julie')
Welcome, Julie, to the world of Python.
>>>
```

```
def hello(name):
 line = 'Welcome, ' + name + ', to the world of Python.'
 print(line)
```

11/12/2019 Muhammad Usman Arif

Introduction to Computing Using Python

Exercise

Write function rng () that:

- · takes a list of numbers as input
- returns the range of the numbers in the list

The range is the difference between the largest and smallest number in the list

```
>>> rng([4, 0, 1, -2])
6
>>>
```

```
def rng(lst):
 res = max(lst) - min(lst)
 return res
```

Comments and docstrings

Python programs should be documented

- So the developer who writes/maintains the code understands it
- So the user knows what the program does

Comments

```
def f(x):
 res = x**2 + 10
 # compute result
 # and return it
 return res
```


Docstring

```
def f(x):
 'returns x**2 + 10'
 res = x**2 + 10 # compute result
 return res
 # and return it
```

11/12/2019 Muhammad Usman Arif

```
>>> help(f)
Help on function f in module
 main :
f(x)
>>> def f(x):
 'returns x**2 + 10'
 res = x**2 + 10
 return res
>>> help(f)
Help on function f in module
 main :
f(x)
 returns x**2 + 10
```


Assignment statement: a second look

- 1. <expression> is evaluated and its value put into an object of appropriate type
- 2. The object is assigned name <variable>

```
Traceback (most recent call
last):
 File "<pyshell#66>", line
1, in <module>
NameError: name 'a' is not
defined
>>> a = 3
>>> b = 2 + 1.3
>>> c = 'three'
>>> d = [1, 2] + [3]
```

Mutable and immutable types

The object (3) referred to by variable a does not change; instead, a refers to a new object (6)

• Integers are immutable

The object ([1, 2, 3]) referred to by d changes

Lists are mutable

11/12/2019 Muhammad Usman Arif

>>> a
3
>>> a = 6
>>> a
6
>>> d
[1, 2, 3]
>>> d
[1, 7, 3]

troduction to Computing Using Python

Assignment and mutability

a and b refer to the same integer object

11/12/2019 Muhammad Usman Arif 10

Assignment and mutability


```
>>> a
6
>>> b
3.3
>>> b = a
>>> b
6
>>> c = d
>>> c
[1, 7, 3]
```

a now refers to a new object (9); b still refers to the old object (6)

• Because integers are immutable, a change to a does not affect the value of b

c and d refer to the same list object

11/12/2019 Muhammad Usman Arif 1

Introduction to Computing Using Python

Assignment and mutability

The list that c refers to changes; d refers to the same list object, so it changes too

- Because lists are mutable, a change to d affects c

11/12/2019 Muhammad Usman Arif 12

Swapping values

11/12/2019 Muhammad Usman Arif 13

Introduction to Computing Using Python

Swapping values


```
>>> a
3
>>> b
6
>>> b = a
```

11/12/2019 Muhammad Usman Arif 14

Swapping values


```
>>> a
3
>>> b
6
>>> tmp = b
>>> b = a
>>> a = tmp
```

11/12/2019 Muhammad Usman Arif 1

Introduction to Computing Using Python

Swapping values


```
>>> a
3
>>> b
6
>>> a, b = b, a
```

11/12/2019 Muhammad Usman Arif 16

Immutable parameter passing

Variable \boldsymbol{x} inside \boldsymbol{g} () refers to the object a refers to

As if we executed x = a

11/12/2019 Muhammad Usman Arif 1

Introduction to Computing Using Python

Immutable parameter passing

Function g () did not, and cannot, modify the value of a in the interactive shell.

This is because a refers to an immutable object.

11/12/2019 Muhammad Usman Arif 18

Mutable parameter passing

Variable 1 inside h () refers to the object 1st refers to

As if we executed l = lst

11/12/2019 Muhammad Usman Arif 1

Introduction to Computing Using Python

Mutable parameter passing

Function h () did modify the value of 1st in the interactive shell.

This is because 1st and 1 refer to an mutable object.

11/12/2019 Muhammad Usman Arif 20

Exercise

Write function swapFS() that:

- · takes a list as input
- swaps the first and second element of the list, but only if the list has at least two elements

The function does not return anything

```
def swapFS(lst):
 if len(lst) > 1:
 lst[0], lst[1] = lst[1], lst[0]
```

```
>>> mylst = ['one', 'two', 'three']
>>> swapFS(mylst)
>>> mylst
['two', 'one', 'three']
>>> mylst = ['one']
>>> swapFS(mylst)
>>> mylst
['one']
>>>
```

11/12/2019 Muhammad Usman Arif

Introduction to Computing Using Python

String representations

A string value is represented as a sequence of characters delimited by quotes

Quotes can be single (') or double (")

What if ' or " is one of the string characters?

What if the string includes both ' and "?

Escape sequence \ ' or \ " is used to indicate that a quote is not the string delimiter but is part of the string value

Function print () interprets the escape sequence Another example:

 \n is an escape sequence that represents a new line

```
>>> excuse = 'I am sick'
>>> excuse = "I am sick"
>>> excuse = 'I'm sick'
SyntaxError: invalid syntax
>>> excuse = "I'm sick"
>>> excuse = "I'm "sick""
SyntaxError: invalid syntax
>>> excuse = 'I'm "sick"'
SyntaxError: invalid syntax
>>> excuse = 'I\'m "sick"'
>>> excuse
'I\'m "sick"'
>>> print(excuse)
I'm "sick"
>>> excuse = 'I\'m ...\n... "sick"'
>>> excuse
'I\'m ...\n... "sick"'
>>> print(excuse)
I'm ...
... "sick"
```

Indexing operator, revisited

The indexing operator returns the character at index i (as a single character string).

Indexing operator, revisited

The indexing operator can also be used to obtain a slice of a string

 $s \, [\, \text{i:j} \,] \, : \text{the slice of s starting at index i} \\ \text{and ending before index j}$

s[i:]: the slice of s starting at index i

s[:j] : the slice of s ending before index j

```
-5
 -3
 -2
 -1
 ' A
 1
 e '
 p
 p
  S
 3
 1
 >>> s = 'Apple'
s[0:2] =
 'A
 p '
 >>> s[0:2]
 'Ap'
 'p
 1'
 >>> s[1:4]
s[1:4]
 p
 'ppl'
 >>> s[2:5]
s[2:5] =
 'p
 1
 e'
 'ple'
 >>> s[2:]
s[2:]
 'p
 1
 e '
 'ple'
 >>> s[:2]
s[:2]
 'A
 p '
 'Ap'
 >>> s[-3:-1]
 'p
 1'
 'pl'
s[-3:-1] =
 11/12/2019
 Muhammad Usman Arif
```

Exercise

The indexing operator can also be used to obtain slices of a list as well. Let list lst refer to list

```
['a', 'b', 'c', 'd', 'e', 'f', 'g', 'h']
```

Write Python expressions using list 1st and the indexing operator that evaluate to:

```
a) ['a', 'b', 'c', 'd']
b) ['d', 'e', 'f']
c) ['d']
d) ['f', 'g']
e) ['d', 'e', 'f', 'g', 'h']
f) ['f', 'g', 'h']
```

```
>>> lst[:4]
['a', 'b', 'c', 'd']
>>> lst[3:6]
['d', 'e', 'f']
>>> lst[3:4]
['d']
>>> lst[-3:-1]
['f', 'g']
>>> lst[3:]
['d', 'e', 'f', 'g', 'h']
>>> lst[-3:]
['f', 'g', 'h']
```

11/12/2019 Muhammad Usman Arif 2

Introduction to Computing Using Python

String methods

Strings are immutable; none of the string methods modify string link

```
>>> link = 'http://www.main.com/smith/index.html'
>>> link[:4]
'http'
>>> link[:4].upper()
>>> link.find('smith')
20
>>> link[20:25]
'smith'
>>> link[20:25].capitalize()
'Smith'
>>> link.replace('smith', 'ferreira')
'http://www.main.com/ferreira/index.html'
>>> link
'http://www.main.com/smith/index.html'
>>> new = link.replace('smith', 'ferreira')
'http://www.main.com/ferreira/index.html'
>>> link.count('/')
>>> link.split('/')
['http:', '', 'www.main.com', 'smith', 'index.html']
```

String methods

Strings are immutable; none of the string methods modify string s

Usage	Explanation
s.capitalize()	returns a copy of s with first character capitalized
s.count(target)	returns the number of occurences of target in $\ensuremath{\mathbf{s}}$
s.find(target)	returns the index of the first occurrence of target in s
s.lower()	returns lowercase copy of s
s.replace(old, new)	returns copy of s with every occurrence of old replaced with new
s.split(sep)	returns list of substrings of s, delimited by sep
s.strip()	returns copy of s without leading and trailing whitespace
s.upper()	returns lowercase copy of s

11/12/2019

Muhammad Usman Arif

27

Introduction to Computing Using Python

Exercise

```
>>> events = '9/13 2:30 PM\n9/14 11:15 AM\n9/14 1:00 PM\n9/15 9:00 AM'
>>> print(events)
9/13 2:30 PM
9/14 11:15 AM
9/14 11:00 PM
9/15 9:00 AM
```

String events describes the schedule of 4 events spread across 3 days

Write expressions that compute:

- a) the number of events on 9/14
- b) the index of the substring describing the 1st event on 9/14
- c) the index just past the substring describing the last event on 9/14
- d) the list of substrings describing the events on 9/14

```
>>> events.count('9/14')
2
>>> events.find('9/14')
13
>>> events.find('9/15')
40
>>> events[13:40]
'9/14 11:15 AM\n9/14 1:00 PM\n'
>>> lst = events[13:40].strip().split('\n')
>>> lst
['9/14 11:15 AM', '9/14 1:00 PM']
>>>
```

String methods

Suppose we need to pick up the date and time components of string event

Puntuation makes it difficult to use method split()

Solution: replace punctuation with blank spaces

Usage	Explanation
str.maketrans(old, new)	returns a table mapping characters in string old to characters in string new
s.translate(table)	returns a copy of s in which the original characters are replaced using the mapping described by table
11/12/2019	Muhammad Usman Arif

Introduction to Computing Using Python

Built-in function print(), revisited

their string representation

Function print () takes 0 or more arguments and prints them in the shell

```
>>> prod = 'morels'
>>> cost = 139
>>> wght = 1/2
>>> total = cost * wght
>>> print(prod, cost, wght, total)
morels 139 0.5 69.5
>>> print(prod, cost, wght, total, sep='; ')
morels; 139 0.1; 69.5
>>> print(prod, cost, wght, total, sep=':::')
morels:::139:::0.5:::69.5
>>>
```

A blank space separator is printed between the arguments

The sep argument allows for customized separators

Built-in function print(), revisited

Function print () prints, by default, a newline character after printing its arguments

The end argument allows for customized end characters

11/12/2019 Muhammad Usman Arif 3

Introduction to Computing Using Python

General output formatting

Suppose we have

```
>>> weekday = 'Wednesday'
>>> month = 'March'
>>> day = 10
>>> year = 2010
>>> hour = 11
>>> minute = 45
>>> second = 33
>>> print(hour+':'+minute+':'+second)
Traceback (most recent call last):
 File "<pyshell#113>", line 1, in <module>
 print(hour+':'+minute+':'+second)
TypeError: unsupported operand type(s) for +: 'int' and 'str'
>>> print(str(hour)+':'+str(minute)+':'+str(second))
11:45:33
>>> print('{}:{}:{}'.format(hour, minute, second))
11:45:33
```

and we want to print Wednesday, March 10, 2010 at 11:45:33

11/12/2019 Muhammad Usman Arif 32

Method format() of class str

```
>>> day = 'Wednesday'
 >>> month = 'March'
 >>> weekday = 'Wednesday'
 >>> month = 'March'
 >>> day = 10
 >>> year = 2010
 >>> year = 2012
 >>> hour = 11
 >>> minute = 45
 >>> second = 33
 >>> print('{}:{}:{}'.format(hour, minute, second))
 11:45:33
 >>> print( '{}, {} {}, {} at {}:{}:{}'.format(weekday, month,
 hour, manute, second))
 day, year,
 March 10, 2012 at 11:45:33
 Wednesda
 format string
 print('{}:{}:{}'.format(hour, minute, second))
placeholders
  11/12/2019
 Muhammad Usman Arif
```

Introduction to Computing Using Python

Specifying field width

The format() method can be used to line up data in columns

Numbers are aligned to the right

```
>>> for i in range(1,8):
 print(i, i**2, 2**i)
1 1 2
2 4 4
3 9 8
 reserves 3 spaces for 2**i
4 16 16
5 25 32
6 36 64
7 49 128
>>> for i in range(1, 8):
 print('{} {:2} {:3}'.format(i, i**2,
2**i))
 reserves 2 spaces for i**2
  1
 4
 4
  9
 8
4 16 16
5 25
 64 plus a blank space between the columns
6
 36
7 49 128
```

11/12/2019 Muhammad Usman Arif 34

Specifying field width

The format () method can be used to line up data in columns

Numbers are aligned to the right

Strings are aligned to the left

11/12/2019 Muhammad Usman Arif

Introduction to Computing Using Python

Output format type

Inside the curly braces of a placeholder, we can specify the field width, the type of the output, and the decimal precision

Туре	Explanation
b	binary
С	character
d	decimal
X	hexadecimal
е	scientific
f	fixed-point

```
>>> n = 10

>>> '{:b}'.format(n)

'1010'

>>> '{:c}'.format(n)

'\n'

>>> '{:d}'.format(n)

'10'

>>> '{:X}'.format(n)

'A'

>>> '{:e}'.format(n)

'1.000000e+01'

>>> '{:7.2f}'.format(n)

'1000000e+01'

>>> '
```

