

Python Programming


CHAPTER-4

Python Functions, Modules and Packages


What is Function?

- Group of statements to perform particular task
- Takes arguments as input
- Returns the result after manipulation
- ☐ Two kinds of function
 - Built in functions : print(), input()
 - ☐ User defined functions


Function in Python

- Python uses 'def' keyword to create user defined function
- Define function once and call it many times to reuse
- ☐ Syntax
 - Function Definition

```
def <function_name> (<arguments>) :
 # function statement
```

Function Calling

```
<function_name>()
```

```
def greetings():
 print('Hello...Good Morning!!')
```

```
greetings()
```


Arguments

- ☐ Input values given to function
- Arguments are specified by parameters in function definition


Return Values

- ☐ Whatever function gives as outcome is defined as return values
- Uses 'return' keyword

```
def greetings(lang):
 if lang == 'fr':
 return 'Bonjour'
 elif lang == 'es':
 return 'Hola'
 else :
 return 'Hello...Good Morning!!'

x=greetings('fr')
print(x)
print(greetings('es'))
```


Multiple Parameters

Positional Parameter : Arguments values are identified based on their position

```
def printinfo(name,age):
 "This prints a passed info into this function"
 print("Name: ",name)
 print("Age ",age)
 return

Argument at pos = 0

Argument at pos = 1
```

Name: Nita Age 23


Multiple Parameters

Keyword Parameter : Arguments values are identified based on their names

```
def printinfo(name,age):
 "This prints a passed info into this function"
 print("Name: ",name)
 print("Age ",age)

printinfo(age=50,name="miki")
```

Name: miki Age 50


Multiple Parameters

☐ Default Parameter : Arguments values can be default

```
def printinfo(age , name = 'Mosam',):
 "This prints a passed info into this function"
 print("Name: ",name)
 print("Age ",age)

printinfo(50)
```

Try calling 'printinfo(30 , 'Nita')'

Name: Mosam Age 50


No need to worry about number of arguments

```
('nita', 50)
('nita', 50, 'mosam', 30)
```


Lambda Function

- ☐ Anonymous functions at runtime
- Can take any number of arguments
- Can only have one expression
- Uses 'lambda' keyword to define

Arguments


Recursion: When function call itself

```
def fact(num):
 if num == 0 :
 return 1
 elif num ==1:
 return 1
 else:
 return (num * fact(num-1)) #fact call fact() itself
num = int(input("Enter number:"))
factorial = fact(num)
print (factorial)
```


Recursion: When function call itself


Modules

- Logically organize your python code in module
- ☐ Module is just a python file
- Module can define functions, classes, variables

daily.py

```
def daily(str):
 if(str=="sunday"):
 print('rainy')
```

weekly.py

```
def weekly(str):
 if(str=="1"):
 print('rainy week')
```


Modules

- ☐ Module contents are made available to the caller with the import statement. The import statement takes many different forms, shown below.
- ☐ import <module_name>
 OR
- ② from <module_name> import <name(s)>


Packages

- Hierarchical organization of modules
- Package is a directory consists of modules and file named as : __init__.py

weatherman


weatherman is a package consists of daily and weekly modules

Use 'weatherman' package in another python file using 'from' and 'import' statement

```
from weatherman import daily, weekly
print('Forecasting:',daily.daily())
print('Weekly Forecasting:',weekly.weekly())
```


Packages

- ☐ Hierarchical organization of modules
- ☐ Package is a directory consists of modules and file named as : __init__.py


DIGITAL LEARNING CONTENT


Parul[®] University


