CS100: CPADS

Functions & Function Calls

David Babcock / Don Hake Department of Physical Sciences York College of Pennsylvania

Function Concepts

Encapsulation

- Modularize commonly used code that performs a specific task

Generalization

- Perform a similar operation on different values that are provided via parameters

Functions can be executed via a function call

- The function call provides arguments to the function
- The arguments correspond to parameters that are declared in the function definition

Python's Function Syntax

- All function definitions in Python must:
 - Start with the def keyword
 - This is the start of the function declaration
 - Have a function name
 - Have a parameter list (even if it's empty)
 - Include one or more INDENTED statements as the function body

```
def function_name(parameter_list, ..., ...):
 statement1
 statement2
 etc.
```

```
NOTE: A program's flow is
 # Load TurtleWorld functions
 not necessarily linear
 from swampy.TurtleWorld import *
 def main():
 world = TurtleWorld() # Create TurtleWorld object
 6
 turtle = Turtle()
 # Create Turtle object
8
 # Draw graphics
 fd(turtle, 100)
 rt(turtle,90)
10
 fd(turtle, 100)
11
12
 rt(turtle,90)
13
14
 # Press enter to exit
 key = raw_input('Press enter to exit')
 world.destroy()
16
17
 main()
18
```

```
# Load TurtleWorld functions
 Run line 2, it is not part
 from swampy.TurtleWorld import *
 of a function
 def main():
  world = TurtleWorld() # Create TurtleWorld object
 6
 turtle = Turtle() # Create Turtle object
8
 # Draw graphics
 fd(turtle, 100)
 rt(turtle,90)
10
 fd(turtle, 100)
11
 rt(turtle,90)
12
13
14
 # Press enter to exit
 key = raw_input('Press enter to exit')
 world.destroy()
16
17
18
  main()
```

```
# Load TurtleWorld functions
 from swampy. Turtloworld
 Run line 4, find the function declaration for main().
 DO NOT EXECUTE THE CODE INSIDE the main function yet.
 world = TurtleWor
 turtle = Turtle()
 # Create Turtle object
 # Draw graphics
 fd(turtle, 100)
 rt(turtle,90)
 fd(turtle, 100)
 rt(turtle,90)
12
13
14
 # Press enter to exit
 key = raw_input('Press enter to exit')
 world.destroy()
16
17
 main()
```

```
# Load TurtleWorld functions
 from swampy.TurtleWorld import *
 def main():
 world = TurtleWorld()
 Create TurtleWorld object
 Create Turtle object
 turtle = Turtle()
8
 # Draw graphics
 Note that the main() function
 fd(turtle, 100)
 is indented. The end of the
 rt(turtle,90)
10
 function definition is where the
 fd(turtle, 100)
 indentation stops.
 rt(turtle,90)
12
13
14
 # Press enter to exit
 key = raw_input('Press enter to exit')
 world.destroy()
16
17
 main()
18
```

```
# Load TurtleWorld functions
 from swampy.TurtleWorld import *
 def main():
 world = TurtleWorld() # Create TurtleWorld object
 6
 turtle = Turtle() # Create Turtle object
 8
 # Draw graphics
 I remember seeing a function
 fd(turtle, 100)
 named main on line 4
 rt(turtle,90)
10
 fd(turtle, 100)
11
12
 rt(turtle,90)
13
14
 # Press enter to exit
 key = raw_input('Press enter to exit')
 world.destroy()
16
 Run line 18. Find the function call to the
 main()
 previously defined main() function.
```

```
# Load TurtleWorld functions
 from swampy.TurtleWorld import *
 def main():
 The program calls the main() function on
 world = TurtleWorld()
 line 4 and continues execution on line 5
 turtle = Turtle()
 # Draw graphics
 fd(turtle, 100)
 rt(turtle,90)
10
 fd(turtle, 100)
 rt(turtle,90)
12
13
14
 # Press enter to exit
 key = raw_input('Press enter to exit')
 world.destroy()
16
17
 main()
```

```
# Load TurtleWorld functions
 from swampy.TurtleWorld import *
 def main():
 world = TurtleWorld()
 # Create TurtleWorld object
 6
 turtle = Turtle()
 # Create Turtle object
 8
 # Draw graphics
 fd(turtle, 100)
 rt(turtle,90)
10
 fd(turtle, 100)
12
 rt(turtle,90)
13
 # Press enter to exit
 key = raw_input('Press Vnter to exit')
 world.destroy()
16
 Execution continues all the way until the
17
 end of the main() function on line 16
 main()
18
```

```
# Load TurtleWorld functions
 from swampy.TurtleWorld import *
 def main():
 world = TurtleWorld()
 # Create TurtleWorld object
 6
 turtle = Turtle()
 # Create Turtle object
8
 # Draw graphics
 fd(turtle, 100)
 rt(turtle,90)
10
 fd(turtle, 100)
11
12
 rt(turtle,90)
13
14
 # Press enter to exit
 key = raw_input('Press enter to exit')
 world.destroy()
16
17
 main()
 After executing the body of the main function,
 execution resumes after the point of call (line 19)
```

Function Calls

```
# Load TurtleWorld functions
 from swampy.TurtleWorld import *
 def main():
 world = TurtleWorld() # Create TurtleWorld object
 6
 turtle = Turtle()
 # Create Turtle object
8
 # Draw graphics
 Guess what? You've been
 fd(turtle, 100)
 using LOTS of function calls
 already!
 rt(turtle,90)
10
 fd(turtle,100)
11
12
 rt(turtle,90)
13
14
 # Press enter to exit
15
 key = raw_input('Press enter to exit')
16
 world.destroy()
17
18 main()
```

Function Calls

```
# Load TurtleWorld functions
 from swampy.TurtleWorld import *
 4 def main():
 world = TurtleWorld() # Create TurtleWorld object
 6
 turtle = Turtle()
 # Create Turtle object
8
 # Draw graphics
 Some function calls don't require
 fd(turtle, 100)
 any arguments
 rt(turtle,90)
10
 fd(turtle, 100)
11
12
 rt(turtle,90)
13
14 # Press enter to exit
15
 key = raw_input('Press enter to exit')
16
 world destroy()
17
18 main()
```

Function Calls

```
# Load TurtleWorld functions
 from swampy.TurtleWorld import *
 4 def main():
 world = TurtleWorld() # Create TurtleWorld object
 6
 turtle = Turtle() # Create Turtle object
8
 # Draw graphics
 Other function calls may require
 fd(turtle, 100)
 one or more arguments
 rt(turtle,90)
10
 fd(turtle, 100)
11
12
 rt(turtle,90)
13
14
 # Press enter to exit
15
 key = raw_input('Press enter to exit')
16
 world.destroy()
17
18 main()
```

```
from swampy.TurtleWorld import *
 Here's another example
 def right_ang(t, size):
 that shows a function that
 fd(t,size)
 requires two arguments
 rt(t,90)
 fd(t,size)
 rt(t,90)
 def main():
 world = TurtleWorld()
10
 # Create TurtleWorld object
 turtle = Turtle()
 # Create Turtle object
11
 length = 100
 # Define a length variable
12
13
14
 right_ang(turtle, length) # Call the right_ang function
15
16
 # Press enter to exit
 key = raw_input('Press enter to exit')
 world.destroy()
18
19
 main()
20
```

```
from swampy.TurtleWorld import *
 Function declaration for
 def right_ang(t, size):
 right_ang() function
 fd(t,size)
 rt(t,90)
 6
 fd(t,size)
 rt(t,90)
 def main():
10
 world = TurtleWorld() # Create TurtleWorld object
11
 turtle = Turtle()
 # Create Turtle object
 length = 100
 # Define a length variable
12
13
14
 right_ang(turtle, length) # Call the right_ang function
15
16
 # Press enter to exit
 key = raw_input('Press enter to exit')
17
18
 world.destroy()
19
20
 main()
```

```
from swampy.TurtleWorld import
 Includes two parameters,
 t and size that are only available
 def right_ang(t, size):
 inside the right_ang() function
 fd(t,size)
 rt(t,90)
 fd(t,size)
 rt(t,90)
 def main():
10
 world = TurtleWorld() # Create TurtleWorld object
11
 turtle = Turtle()
 # Create Turtle object
 length = 100
 # Define a length variable
12
13
 right_ang(turtle, length) # Call the right_ang function
14
15
16
 # Press enter to exit
 key = raw_input('Press enter to exit')
17
18
 world.destroy()
19
20
 main()
```

```
from swampy.TurtleWorld import *
 def right_ang(t, size):
 fd(t,size)
 rt(t,90)
 fd(t,size)
 rt(t,90)
 def main():
10
 world = TurtleWorld() # Create TurtleWorld object
 tle object
11
 turtle = Turtle
 The length variable is
 length = 100
 ength variable
12
 assigned a value of 100
13
14
 right_ang(turtle, length) # Call the right_ang function
15
16
 # Press enter to exit
 key = raw_input('Press enter to exit')
17
18
 world.destroy()
19
20
 main()
```

```
from swampy.TurtleWorld import *
 def right_ang(t, size):
 fd(t,size)
 rt(t,90)
 fd(t,size)
 rt(t,90)
 def main():
10
 world = TurtleWorld() # Create TurtleWorld object
 # Create Turtle object
11
 turtle = Turtle()
 length = 100
 # Define a length variable
12
13
 The length variable is passed as an
 right_ang(turtle, length)
14
 argument to the right_ang() function
15
16
 # Press enter to exit
 key = raw_input('Press enter to exit')
18
 world.destroy()
19
20
 main()
```

```
from swampy.TurtleWorld import *
 def right_ang(t, size):
 fd(t,size)
 rt(t,90)
 fd(t,size)
 The values stored in the turtle
 rt(t,90)
 variable and the length variable are
 given to the right_ang() function.
 def main():
 NOTE: The order matters.
10
 world = Tur
 leWor
11
 turtle = Tu
 tle()
 # Create Turtle object
 # Define a length variable
12
 length = 10
13
14
 right_ang(turtle, length) # Call the right_ang function
15
16
 # Press enter to exit
17
 key = raw_input('Press enter to exit')
18
 world.destroy()
19
20
 main()
```

```
from swampy.TurtleWorld import *
 The value of size becomes 100 since that
 def right_ang(t, size):
 was the value of length on line 14.
 fd(t,size)
 rt(t,90)
 fd(t,size)
 rt(t,90)
 def main():
10
 world = Tur
 leWor
 # Create TurtleWorld object
 # Create Turtle object
11
 turtle = Tu
 tle()
 length = 10
 # Define a length variable
12
13
14
 right_ang(turtle, length) # Call the right_ang function
15
16
 # Press enter to exit
 key = raw_input('Press enter to exit')
18
 world.destroy()
19
20
 main()
```

```
from swampy.TurtleWorld import *
 def right_ang(t, size):
 fd(t,size)
 rt(t,90)
 6
 fd(t,size)
 When the right_ang() function is
 rt(t,90)
 finished, the variables t and size
 8
 disappear and NO LONGER EXIST
 def main():
 # Create TurtleWorld object
10
 world = TurtleWorld()
 # Create Turtle object
 turtle = Turtle()
11
 length = 100
 # Define a length variable
12
13
14
 right_ang(turtle, length) # Call the right_ang function
15
16
 # Press enter to exit
 key = raw_input('Press enter to exit')
18
 world.destroy()
19
20
 main()
```

Terms to Remember

- Function Declaration the first line of a function definition that includes the function name, and the list of parameters
- Parameters the list of variables that a function expects to be provided when that function is called. These are included as part of the function declaration.
- Function Body the body of a function is where all the work is done inside that function
- Function Call a piece of code that redirects a program to execute code in a previously defined function. A function call MUST include a list of arguments that are passed into the parameters of the function.
- Arguments literals, variables, or expressions that are included in a function call to provide information to a function