
2019 Batch

P.Bipunaath ICT 0757746217

Functions (nraypfs; my;yJ rhu;Gfs;)

 Function vd;gJ nra;epuypy; (Program) xU FwpKiw njhFjpia tiuaWj;J (define)
itj;jpUf;Fk; xU njhFjp MFk;.

 ,r; rhu;gpid gad;gLj;Jtjd; %yk; xNu FwpKiwia kPz;Lk; kPz;Lk; vOjNtz;ba epiy
jtpu;f;fg;gLk;

 cUthf;fpa rhu;gpid ve;jNeuj;jpYk; ve;j ,lj;jpYk; gad;gLj;j (call) KbAk;

 rhu;gpid cUthf;fpa gpd;du; mjid gad;gLj;Jk; NghJ (call) kl;LNk mr; rhu;G nraw;gLk;.
MfNt Function I call nra;jy; mtrpakhFk;.

 rhu;G xd;W vj;jid Kiw Ntz;LkhdhYk; miof;fg;glyhk;

 rhu;gpid tiuaiw nra;aKjy; gad;gLj;Jk; (call) NghJ output ,y; Error I fhl;Lk;

 xU rhu;gpDs; NtnwhU rhu;gpidNah my;yJ mNj rhu;GfisNah miof;f KbAk;.

nraypia (Function) cUthf;Fk; (Define/ create) Kiw

rhu;gpid (Function) tiuaiw (Define) nra;Ak; NghJ Kjypy; def vDk; %yr; nrhy;ypy;

(Keyword) Muk;gpj;J gpd;du; tpUk;gpa rhu;gpd; ngaiu (Function name) nfhLj;j gpd;du; () ,l;L

,Wjpapy; “ : ” ,lg;gl;L tiuaiw nra;jy; Ntz;Lk;.

Def Function_name ():

,t;thW toq;fg;gl;l gpd;du; fhzg;gLk; cl;js;sg;gl;Ls;s $w;Wf;fs; rhu;gpd; cly; (Body) vdg;gLk;

nraypia (Function) I gad;gLj;Jk; (Call) Kiw

Fwpg;gpl;l my;yJ tiuaiw nra;ag;gl;l nraypapd; ngaiu (Function_name) nfhLj;J ,Wjpapy; ()
MdJ ,lg;gl;L nrayp gad;gLj;jg;gLk;

Function_name ()

Example:

Def message(): Output:

 Print(“Hello”)

message()

jfty; njhlu;ghly; njhopy;Dl;gtpay;

Information and Communication Technology

2019 Batch

A/L
Programming

2019 Batch

P.Bipunaath ICT 0757746217

rhu;gpDs; (Function) Parameter toq;fg;gLk; Kiw

rhu;gpw;Fs; nfhLf;fg;glNtz;ba parameter I () ,Ds; (With in the bracket) nfhLj;J rhu;ghdJ

(Function) cUthf;fg;gly; (Create) Ntz;Lk; cUthf;fg;gLk; (Create) rhu;gpid gad;gLj;Jk; (Call)

NghJ cs;sPlhf (Input) nfhLf;fg;glNtz;bait ,yf;fk; (Number) vdpd; vz; ngWkjpfisAk;

nrhw;fs; (String) vdpd; “ ” ,Ds; vOj;Jf;fisAk; toq;fg;gly; Ntz;Lk;

Def function_name(Parameter_1,Parameter_2):

 This is the code in the function

 More code

 More code

 Return value to return to the main program

kW #oy; rhu;G (Recursive Function)

 Fwpg;gpl;l rhu;G xd;wpDs; mNj rhu;gpid kPz;Lk; miof;f KbAkhapd; mt;thwhd rhu;G kW
Roy; rhu;G vdg;gLk;

 kW Roy; rhu;gpdJ njhopw;ghl;bid epWj;Jjw;F mjw;fhd Kbg;gjw;fhd epge;jidfs;
,Uj;jy; Ntz;Lk; ,y;iyNay; rhu;G epf;fhJ kPz;Lk; kPz;Lk; nraw;gl;L nra;epuy; jilg;gl
Ntz;ba epiy Vw;gLk;

,q;F Fwpg;gpl;l Xu; vz;zpd; factorial ngWkhdk; nraypia gad;gLj;jp ngwg;gLfpd;wJ.

))

Returned Value

nraypapDs; (Function) ,Ue;J Xu; ngWkhdj;ij (Value) ngWtjw;F gad;gLj;jg;gLk;

Example :

Return Value

Return (“Text”)

Return (Value1 + Value2)

def fact(a):

 if(a==1):

 return 1

 else:

 return(a*fact(a-1))

2019 Batch

P.Bipunaath ICT 0757746217

 xU function ,jw;Fs; xU kl;LNk gad;gLj;j KbAk;

 Output :

Exercise:

1. function ,w;Fs; ,U vz;fis cs;sPlhf (Input) ngw;W ngupa ,yf;fj;ij (maximum

number) fhz;gjw;fhd nra;epuiy Coding vOJf

2. Output I jUf

3. Output I jUf

def hello():

 print("Hello")

 return 456

#now the function is called

print(hello())

def fun(x):

 return x**2,x**3

a,b=fun(3)

print(a)

print(b)

a=0

def calc(i,j):

 a=i+j

 print(a)

 return a

calc(10,20)

print(a)

2019 Batch

P.Bipunaath ICT 0757746217

cs;sf kw;Wk; G+Nfhs khwpfs; (Local and Global Variables)

G+Nfhs khwpfs; (Global variables) vdg;gLgit nraypf;F (function) ntspNa tiuaiw (define)
nra;ag;gLtJld; midj;J ,lq;fspYk; mk; khwpfis gad;gLj;jf; $bajhf ,Uf;Fk;

cs;sf khwpfshdit (Local Variables) rhu;gpDs; (function) tiuaiw (define) nra;ag;gLtJld;

rhu;gpDs; (function) kl;Lk; gad;gLj;jf; $bajhf ,Uf;Fk;

 Output :

Python's large standard library

 Graphical user interfaces

 Web frameworks

 Multimedia

 Databases

 Networking

 Test frameworks

 Automation

 Web scraping

 Documentation

 System administration

 Scientific computing

 Text processing

 Image processing

num=8

def fun1():

 num=9

 print(num)

def fun2():

 print(num)

fun1()

fun2()

https://en.wikipedia.org/wiki/Standard_library

