Functions

CS 1111
Introduction to Programming
Spring 2018

Based in part on “Agnostic Programming: Learning to Design and Test Basic Programming Algorithms” by Kinga Dobolyi, Kindle]
Let’s order Big Mac

Call a function `make_bigmac()`

`order Big Mac`

`return` a Big Mac

Must exist before calling

How many times can we order a Big Mac?

Do we want a `make_bigmac()` to give us back a Big Mac or just show us?

`return`

`print`
Overview: Functions

• What are functions?
• Why use functions
• Defining and calling functions
• return versus print in functions
• Tracing through functions
• Local and global variables
• Passing by value and Passing by reference
What are Functions?

- Groups of statements that exist within a program for the purpose of performing a specific task [Gaddis]

One long, complex sequence of statements

```python
statement
statement
statement
statement
statement
statement
statement
statement
statement
statement
statement
statement
```

Each small task is performed by a separate function

```python
def function1():
 statement
 statement
 statement

def function2():
 statement
 statement
 statement

def function3():
 statement
 statement
 statement
```

Divide the task into smaller or sub-tasks
Why use Functions

• Code reuse
 • Allow code to be reused with some modification through parameters

• Readability
 • Organize code based on “what” it does; e.g., make_bigmac(), load_file(file) and compute_gpa(scores)
 • Make code simpler and easier to understand
 • Note: use informative / descriptive names

• Maintainability
 • Make code easier to isolate, fix, and update

• Testing
 • Verify one functionality at a time, easier to isolate and fix errors
Defining and Calling Functions

```python
def add(num1, num2):
 print("I am adding " + str(num1) + " and " + str(num2))
 return (num1 + num2)
```

Main

- `add(2, 3)`
- `print(add(4, 5))`
- `print(add(1, -1))`

- **def** is a keyword to define a function, ends in a colon
- Must name the function
- Specify arguments (optional)
- Provide the body of the function (everything indented belongs to the function)
- Function can be called, with arguments, after declared
- Call a previously defined function by its name
- Pass in values for the arguments
Defining and Calling Functions (2)

| def add(num1, num2):
 | print("I am adding " + str(num1) + " and " + str(num2))
 | return (num1 + num2) |

- **def** is a keyword to define a function, ends in a colon
- Must name the function
- Specify arguments (optional)
- Provide the body of the function (everything indented belongs to the function)
- Function can be called, with arguments, after declared
- Call a **previously** defined function by its name
- Pass in values for the arguments
Return versus Print

• **return** statement is optional
 • Only first return statement reached gets run
 • If no return statement, function returns **None**

• A return statement ceases execution of a function and returns a value
 • At most one (the first) return statement that is reached during a particular function call is executed

• A function can return value(s), specified by the first return statement that is executed

• All **print** statements reached by the function are executed; they are printed to the screen

• A return value is not printed, unless a function is printed
 • **print**(add(2, 3))
Tracing through Code with Functions

- **Rule 1**
 - Variables and items on the heap are stored in separate locations.

- **Rule 2**
 - A primitive type is stored directly with its variable.
 - A complex type has its variable store a **memory address**.
 - A memory address refers to a location on the heap where the actual data is stored.

- **Rule 3**
 - Every assignment begins by either creating a variable space (and heap location, if necessary), or emptying out the existing contents of a variable space (**but not the heap**!).
 - Copying either a value or memory address from one box into the other.
 - A variable or memory location must only store either numbers/booleans, or a memory address, **never** the name of a variable.
Rule 4:

There are seven steps for every function call:

1. Make space for the function.
2. Look at the function definition and make space for its argument.
3. Copy the values from the function call into the space created in (2). Remember these are assignments.
4. Complete the body of the function. Remember to only refer to variables local to the function you created in (1).
5. Circle the return value; if no return value, circle `None` (to remind you there is no value to be sent back).
6. Cross out all local variables (except the return) to remind you they will disappear; however, to NOT touch the heap!
7. Cross out the function call and replace it with the value circled in (5).
Tracing through Code with Functions (3)

- **Rule 5**
 - Only a `print` statement generates output (a `return` statement does not).

- **Rule 6**
 - Continued from Rule 3, the left hand side of an assignment must simplify to a location in memory in order to make the assignment. The right hand side must simplify to either a constant (like a number of True/False) or memory address (for complex types like lists).
Example: Tracing through Code

```python
def foo(list1, num, ages):
 num = 3
 if len(list1) < 3:
 return 4
 list1.append(6)
 ages = [22]
 print(ages)
 return 7

num = 5
things = [3, 4, 5]
other = [4]
foo(things, num, other)
print(num)
print(things)
print(other)
things.remove(4)
things.remove(6)
foo(things, num, other)
result = foo(things, num, other)
print(result)
```

Heap:
```
A100
0  3
1  4
2  5
3  6
```

Main:
```
num = 5
things = [3, 4, 5]
other = [4]
foo(things, num, other)
```

Result:
```
[22]
```
def foo(list1, num, ages):
 num = 3
 if len(list1) < 3:
 return 4
 list1.append(6)
 ages = [22]
 print(ages)
 return 7

num = 5
things = [3, 4, 5]
other = [4]
foo(things, num, other)
print(num)
print(things)
print(other)
things.remove(4)
things.remove(6)
foo(things, num, other)
result = foo(things, num, other)
print(result)
def foo(list1, num, ages):
 num = 3
 if len(list1) < 3:
 return 4
 list1.append(6)
 ages = [22]
 print(ages)
 return 7

num = 5
things = [3, 4, 5]
other = [4]
foo(things, num, other)
print(num)
print(things)
print(other)
things.remove(4)
things.remove(6)
foo(things, num, other)
result = foo(things, num, other)
print(result)
def foo(list1, num, ages):
 num = 3
 if len(list1) < 3:
 return 4
 list1.append(6)
 ages = [22]
 print(ages)
 return 7

num = 5
things = [3, 4, 5]
other = [4]
foo(things, num, other)
print(num)
print(things)
print(other)
things.remove(4)
things.remove(6)
foo(things, num, other)

result = foo(things, num, other)
print(result)
Example: Tracing through Code (5)

```python
def foo(list1, num, ages):
 num = 3
 if len(list1) < 3:
 return 4
 list1.append(6)
 ages = [22]
 print(ages)
 return 7

num = 5
things = [3, 4, 5]
other = [4]
foo(things, num, other)
print(num)
print(things)
print(other)
things.remove(4)
things.remove(6)
foo(things, num, other)
result = foo(things, num, other)
print(result)
```

Heap:

```
A100
0 3
1 5
```

Main:

```
num 5
things A100
other A200
result 4
```

[22]
5
[3, 4, 5, 6]
[4]
4
Local and Global Variables

• Local variables
 • The arguments, and any variables declared in the function
 • Cannot be seen by other functions or code
 • Arguments given values in function call
 • Even if they have the same name as variables outside the function, the computer treats them as different (think of two people both named Tom; they are different people though they happen to be named the same)

• Each function call has its own memory space and variables
• These local data disappear when the function finishes
• Arguments are assigned from the function call

• Global variables
 • Is accessible to all the functions in a program file
my_value = 11

def change_a_value(some_value):
 print("Inside change_a_value(), some_value starts as: ", some_value)
 some_value *= 2
 print("some_value now is: ", some_value)

print("Starting the program, my_value starts as: ", my_value)
change_a_value(my_value)
print("my_value now is still: ", my_value)

• Passing immutable types to a function.
• A copy of the variable (value and everything) is sent to the function.
• Changes made to the variable passed in are not reflected back where the function was called.
my_list = ['a', 'b', 'c', 'd']

def change_a_ref(some_list):
 print("Inside change_a_ref(), some_list starts as: ", some_list)
 some_list.append('x')
 print("some_list now is:", some_list)

print("Starting the program, my_list starts as: ", my_list)
change_a_ref(my_list)
print("my_list now is:", my_list)

- Passing **mutable types** to a function.
- A copy of the **memory address** of the object, is sent to the function.
- Changes made to the variable passed in **are reflected** back where the function was called.
def function1(num1):
 num1 = 2
 print(num1)
 return num1

def function2(num1, num2):
 function1(num1)
 print(num1 + num2)

def other(num1, num2):
 num1 = function1(num1)
 print(num1)
 num1 = 7
 function2(num1, 5)
 print other(num1, 5)

Main
num1 = 7
function2(num1, 5)
print other(num1, 5)

Diagram of code execution:

function1
- num1 = 7
- num1 = 2
- print(num1)
- return num1

function2
- num1 = 7
- num2 = 5
- print(num1 + num2)
- num1 = 2
- num2 = 5
- print(num1 + num2)
- num1 = 7
- num2 = 5
- print(num1 + num2)

other
- num1 = function1(num1)
- print(num1)
- num1 = 7
- function2(num1, 5)
- print other(num1, 5)
Example: Tracing through Code with multiple function

```
def function1(num1):
 num1 = 2
 print(num1)
 return num1

def function2(num1, num2):
 function1(num1)
 print(num1 + num2)

def other(num1, num2):
 num1 = function1(num1)
 print(num1)

num1 = 7
function2(num1, 5)
print other(num1, 5)
```

Main
- num1 = 7
- function2(num1, 5)
- print other(num1, 5)

2
- 12
- 2
- 2
- none

Other
- num1 = 2
- num2 = 5
- none

Main
- num1 = 7

2
- 12
- 2
- 2
- none