


CMPT 120

Where to put functions in a Python program


Where to put functions in our Python program


Function call -> situation 1


Function call -> situation 2


Function call -> situation 3


Function call ->

Would this situation work?


Function call ->

Would this situation work?


Where to put functions in our Python program – Not a good idea!

