

Procedury i funkcje

Piotr Pawlik

Wykład 2019

Powtarzanie poleceń

Powtarzanie poleceń - procedury

Powtarzanie poleceń - procedury

Funkcje z parametrami

Rekurencja (Demotywatory.pl)

Rekurencja

Procedury i funkcje

Wprowadzenie standardowych „struktur sterujących”:

- sekwencja
- selekcja (wybór, if-else, switch)
- pętla
- podprogram (jedno wejście, JEDNO wyjście)

Definiowanie funkcji

Składnia definicji funkcji:

```
def nazwa_funkcji (lista_parametrów) :  
 instrukcje_do_wykonania
```

Przykład

```
def suma(a, b) :  
 return a+b
```


Wywoływanie funkcji

Przykłady

```
liczba_c = suma(1, 5)  
liczba_rz = suma(1, 5.0)  
napis = suma('Ala_', suma('ma_', 'kota'))
```


Parametry domyślne

Przykład

```
def suma(a, b, c=0.0):  
 return a+b+c
```

```
liczba_c = suma(1, 5, 0)  
liczba_rz = suma(1, 5)  
napis = suma('Ala_', 'ma_', 'kota')
```


Argumenty z nazwą parametru

Przykłady

```
napis = suma('Ala', c='kota', b='ma_')  
napis = suma(c='kota', b='ma_', a='Ala_')
```

Argumenty znajdujące się po argumentach z nazwą parametru (nawet na właściwych sobie pozycjach), także muszą mieć podaną nazwę parametru.

Funkcje z nieznaną (zmienną) liczbą argumentów

Przykład

```
def suma(* arg) :  
 sum=None  
 for x in arg :  
 if sum == None :  
 sum = x  
 else :  
 sum += x  
 return sum
```

Funkcje zwracające kilka wartości

Przykład

```
def suma_iloczyn(a,b) :  
 return a+b, a*b
```

Zwracane wartości są umieszczane w krotce.

Przykład funkcji z parametrem domyślnym

Przykład

```
def dolacz_el ( elem , lista = [ ] ) :  
 lista.append ( elem )  
 return lista
```

Argument []

```
print( dolacz_el(1, [ ]))  
print( dolacz_el(2, [ ]))  
print( dolacz_el(3, [ ]))
```

Parametr domyślny

```
print( dolacz_el(1))  
print( dolacz_el(2))  
print( dolacz_el(3))
```

Przykład funkcji z parametrem domyślnym

Wynik dla argumentu []

```
[1]  
[2]  
[3]
```

Wynik dla parametru domyślnego

```
[1]  
[1, 2]  
[1, 2, 3]
```

Przykład funkcji z parametrem domyślnym

Poprzednie rozwiązanie

```
def dolacz_el ( elem , lista = [ ] ) :  
 lista.append ( elem )  
 return lista
```

Poprawne rozwiązanie

```
def dolacz_el ( elem , lista = None ) :  
 if lista == None :  
 return [ elem ]  
 lista.append ( elem )  
 return lista
```

Uwagi dotyczące funkcji w Pythonie

- Funkcja jest funktorem – czyli obiektem zawierającym operator ()
- Funkcja zawsze coś zwraca (referencję do wyniku lub przynajmniej None)
- Definicja funkcji jest instrukcją (tworzenia obiektu)
- Parametr domyślny jest wyliczany raz przy definicji!

Funkcja parametrem innej funkcji

Definicje

```
def f_int(par) :  
 return par  
def f_str(par) :  
 return str(par)  
def f_w_rz( f ) :  
 return f(1)+f(2)
```

Wywołania

```
print( f_w_rz(f_int))  
>>> 3  
print( f_w_rz(f_str))  
>>> 12
```

Funkcja zwracana przez inną funkcję

Definicja

```
def f_w_rz(ktora):  
 def f_x2(par):  
 return par*2  
  
 def f_x3(par):  
 return par*3  
  
 if ktora=="podwój":  
 return f_x2  
 elif ktora=="potrój":  
 return f_x3
```

Wywołania

```
print( f_w_rz("podwój")(4))  
>>> 8  
print( f_w_rz("potrój")(4))  
>>> 12  
print( f_w_rz("potr")(4))  
>>> ...  
TypeError: 'NoneType'  
object is not callable
```

Funkcja ze zmienną liczbą argumentów

Przykład

```
def suma(*arg) :
 sum=None
 for x in arg :
 if sum==None :
 sum=x
 else :
 sum+=x
```

Funkcja ze zmienną liczbą argumentów

Przykład z rekurencją

```
def suma(*arg) :
 if len(arg) <1 :
 return None
 elif len(arg) == 1 :
 return arg[0]
 else :
 return arg[0]+suma(*arg[1:])
```

Generatory

Drugi, po funkcjach, typ podprogramu w Pythonie. Różnica w tworzeniu polega na użyciu słowa **yield** zamiast **return**. Generator tworzy obiekt iteratorowy – czyli obiekt reprezentujący strumień danych udostępnianych 'na żądanie' (np w pętli for iterator może zastąpić sekwencję) **yield** nie kończy podprogramu, lecz go zawiesza. Żądanie kolejnej danej powoduje wznowienie w miejscu ostatniego zawieszenia.

Przykład generatora

Lista kwadratów liczb

```
def square() :
 i=1
 while True :
 yield i**2
 i+=1
```

Wywołania

```
# nieskończona sekwencja
for x in square():
 print(x, end=' ')

# sekwencja 10-ciu kwadratów
it = square()
for i in range(10):
 print( next(it), end=' ')
```

Kolejny przykład

"Powtarzacz"

```
def repeater(*arg):  
 while True:  
 for el in arg:  
 yield el
```

Wywołania

```
it = repeater('Ala', 'ma',  
 'kota')  
  
# 5 wywołań:  
for i in range(5):  
 print(next(it), end='␣')  
  
>>> Ala ma kota Ala ma  
  
# Kolejne 5 wywołań:  
for i in range(5):  
 print(next(it), end='␣')  
  
>>> kota Ala ma kota Ala
```

◀ ▶ ⏪ ⏩ 🔍 ↺

Przekazanie danych do współprogramu

"Powtarzacz"

```
def print_name(prefix):  
 print("Szukam:", \ prefix)  
 while True:  
 name = (yield)  
 if prefix in name:  
 print(name)
```

Wywołania

```
corou = print_name("Drogi")  
  
corou.__next__() # to samo co  
 # next(corou)  
  
corou.send("Piotrze")  
corou.send("Drogi␣Piotrze")  
  
>>> Szukam: Drogi  
>>> Drogi Piotrze
```

◀ ▶ ⏪ ⏩ 🔍 ↺