

Scope and user-defined functions

Crash course on scope in functions

- Not all objects are accessible everywhere in a script
- Scope part of the program where an object or name may be accessible
 - Global scope defined in the main body of a script
 - Local scope defined inside a function
 - Built-in scope names in the pre-defined built-ins module

Global vs. local scope (1)

Global vs. local scope (2)

Global vs. local scope (3)

Global vs. local scope (4)

```
In [1]: new_val = 10
In [2]: def square(value):
 """Returns the square of a number."""
 global new_val
 new_val = new_val ** 2
return new_val
In [3]: square(3)
Out[3]: 100
In [4]: new_val
Out[4]: 100
```


Let's practice!

Nested functions

Nested functions (1)

Nested functions (2)

```
def raise_both(value1, value2):
 """Raise value1 to the power of value2
 and vice versa."""

 new_value1 = value1 ** value2
 new_value2 = value2 ** value1

 new_tuple = (new_value1, new_value2)

 return new_tuple
```


Nested functions (3)

```
def mod2plus5(x1, x2, x3):
 """Returns the remainder plus 5 of three values."""

 def inner(x):
 """Returns the remainder plus 5 of a value."""
 return x % 2 + 5

 return (inner(x1), inner(x2), inner(x3))
```

```
In [1]: print(mod2plus5(1, 2, 3))
(6, 5, 6)
```


Returning functions

```
raise.py

def raise_val(n):
 """Return the inner function."""

 def inner(x):
 """Raise x to the power of n."""
 raised = x ** n
 return raised

return inner
```

```
In [1]: square = raise_val(2)
In [2]: cube = raise_val(3)
In [3]: print(square(2), cube(4))
4 64
```


Using nonlocal

```
nonlocal.py

def outer():
 """Prints the value of n."""
 n = 1

 def inner():
 nonlocal n
 n = 2
 print(n)

 inner()
 print(n)

In [1]: outer()
2
2
```


Scopes searched

- Local scope
- Enclosing functions
- Global
- Built-in

Let's practice!

Default and flexible arguments

You'll learn:

- Writing functions with default parameters
- Using flexible arguments
 - Pass any number of arguments to a functions

Add a default argument

Flexible arguments: *args (1)

```
add_all.py

def add_all(*args):
 """Sum all values in *args together."""

# Initialize sum
 sum_all = 0

# Accumulate the sum
 for num in args:
 sum_all += num

return sum_all
```


Flexible arguments: *args (2)

```
In [1]: add_all(1)
Out[1]: 1

In [2]: add_all(1, 2)
Out[2]: 3

In [3]: add_all(5, 10, 15, 20)
Out[3]: 50
```


Flexible arguments: **kwargs

In [1]: print_all(name="Hugo Bowne-Anderson", employer="DataCamp")

name: Hugo Bowne-Anderson

employer: DataCamp

Flexible arguments: **kwargs

```
kwargs.py

def print_all(**kwargs):
 """Print out key-value pairs in **kwargs."""

# Print out the key-value pairs
 for key, value in kwargs.items():
 print(key + ": " + value)
```

```
In [1]: print_all(name="dumbledore", job="headmaster")
job: headmaster
name: dumbledore
```


Let's practice!

Bringing it all together

Next exercises:

- Generalized functions:
 - Count occurrences for any column
 - Count occurrences for an arbitrary number of columns

Add a default argument

```
def power(number, pow=1):
 """Raise number to the power of pow."""
 new_value = number ** pow
 return new_value
```

```
In [1]: power(9, 2)
Out[1]: 81
In [2]: power(9)
Out[2]: 9
```


Flexible arguments: *args (1)

```
add_all.py

def add_all(*args):
 """Sum all values in *args together."""

# Initialize sum
 sum_all = 0

# Accumulate the sum
 for num in args:
 sum_all = sum_all + num

return sum_all
```


Let's practice!