

CSSE 120 – Introduction to Software Development

Concept: *Functions with Parameters*

Defining functions

A **function** is a chunk of code that has a name. Here (to the right) is a portion of an example of the notation for **defining** a function.

```
def convert_and_return(celsius):  
 fahrenheit = ((9 / 5) * celsius) + 32  
 return fahrenheit
```

The **name** of the function follows the keyword **def**. The variables in the parentheses after the name of the function are called **parameters**. This function **returns** a value. (Functions that have no **return** statement return the special value **None**.)

Why have functions?

Functions are powerful for 2 reasons:

- They help **organize a program into logical chunks**. That makes it easier to:
 - Test the program (by testing the chunks, called **unit testing**).
 - Modify the program (by focusing your interest on the chunks of interest).
 - Write correct code (by understanding the organization of the program).
 - **Encapsulate** (enclose and hide) the behavior of a function inside its definition, thus separating:
 - the **specification** (*what* the function accomplishes) of the function
 - from its **implementation** (*how* it accomplishes its specification).
- You can **re-use functions**. That is, you can call them over and over again, with different values for the parameters to achieve different results.

(continues on the next page)

Calling functions

You **call** (aka **invoke**) a function by writing its **name followed by parentheses**, with the **actual arguments** placed inside the parentheses.¹

When you call a function:

1. The actual **arguments** of the function **call** (the values in the parentheses) are sent into the formal **parameters** of the function **definition**.
2. **Execution continues** at the beginning of the definition of the called function.
3. When the function's **return** statement is executed, the returned value is sent back to the calling function. Or, if the end of the function is reached without a **return** statement, the special value **None** is sent back to the calling function.
4. **Execution continues** from the place where the function call appeared, with the returned value replacing the function call.

Note especially the **two-way transfer of information**:

- When a function is called, the values of the **arguments** are sent **TO** the function, with the **parameters RECEIVING** those values.
 - So this is how information goes **FROM the caller INTO a called function**.
- When a function executes a **return** statement (or reaches its end), its returned value is sent **BACK** from the function, with the **caller RECEIVING** that value.
 - So this is how information goes **FROM the function BACK TO the caller**.
 - If there is no explicit **return** statement, the value **None** is returned automatically.
 - The caller will typically **capture** the returned value in a **variable**, using that variable in subsequent statements, as shown in the diagram above.

¹ You **MUST** have the parentheses even when there are no arguments. It is the parentheses that tell the interpreter to **call** the function instead of just **referring** to it. Avoid this common mistake:

`y = blah` where you meant `y = blah()`