

CSC108/120 Recipe for Designing Functions

1. **Example** Write one or two examples of calls to your function¹ and the expected returned values. Include an example of a *standard* case (as opposed to a tricky or corner case.) Put the examples inside a triple-quoted string that you've indented since it will be the beginning of the docstring.²

```
'''
>>> is_even(2)
True
>>> is_even(17)
False
'''
```

2. **Type Contract** Write a type contract that describes the types of the parameters and any return values.

```
(str) -> int
(str, bool) -> NoneType
(list of int, tuple of (str,int)) -> list
```

Put it on the same line as the opening triple-quote mark.

```
''' (int) -> bool
>>> is_even(2)
True
>>> is_even(17)
False
'''
```

3. **Header** Write the function header above the docstring and outdent it. Choose a meaningful name for each parameter.

```
def is_even(value):
 ''' (int) -> bool
 >>> is_even(2)
 True
 >>> is_even(17)
 False
 '''
```

4. **Description** Before the examples, add a description of what the function does and mention each parameter by name.

```
def is_even(value):
 ''' (int) -> bool
 Return True iff value is evenly divisible by 2.
 >>> is_even(2)
 True
 >>> is_even(17)
 False
 '''
```

5. **Code the Body** Write the body of the function by remembering to indent it to match the docstring. To help yourself write the body, review your example cases from step 1 and how you determined the return values. You may find it helpful to write a few more example calls.

```
def is_even(value):
 ''' (int) -> bool
 Return True iff value is evenly divisible by 2.
 >>> is_even(2)
 True
 >>> is_even(17)
 False
 '''
 return value % 2 == 0
```

6. **Test Your Function** Test your function on all your example cases including any additional cases you created in step 5. Additionally try it on extra *tricky* or *corner* cases.

¹Do not include examples for functions that involve randomness or I/O.

²Note you can call `doctest.testmod()` to run your examples!

Another Example *Write a function that accepts the number of pizzas that you are ordering and the number of slices per pizza and returns the total number of slices in the order.*

1. Examples

```
'''
>>> total_slices(1, 8)
8
>>> total_slices(3, 12)
36
'''
```

2. Type Contract

```
''' (int, int) -> int
>>> total_slices(1, 8)
8
>>> total_slices(3, 12)
36
'''
```

3. Header

```
def total_slices(num_pizzas, slices_per_pizza):
 ''' (int, int) -> int
 >>> total_slices(1, 8)
 8
 >>> total_slices(3, 12)
 36
 '''
```

4. Description

```
def total_slices(num_pizzas, slices_per_pizza):
 ''' (int, int) -> int
 Return the total number of slices in num_pizzas pizzas that each have slices_per_pizza slices.
 >>> total_slices(1, 8)
 8
 >>> total_slices(3, 12)
 36
 '''
```

5. Code the Body

```
def total_slices(num_pizzas, slices_per_pizza):
 ''' (int, int) -> int
 Return the total number of slices in num_pizzas pizzas that each have slices_per_pizza slices.
 >>> total_slices(1, 8)
 8
 >>> total_slices(3, 12)
 36
 '''
 return num_pizzas * slices_per_pizza
```

6. Test

Call your function and compare the return values to what you are expecting.