RAVEN interaction with External Applications

RAVEN Workshop

PSA 2015 - April 26th 2015, Sun Valley (ID)

Outline

- Overview of RAVEN interaction with external Applications
 - Available APIs: External Model and Code APIs
- Using the External Model Entity
 - Introduction
 - Implementing the Python module
 - Available methods
 - Interaction with RAVEN
- Coupling a new Application through a Code Interface
 - Introduction
 - Code requirements
 - Interfaces that need to be implemented
 - Interaction with RAVEN

RAVEN Interaction with External Applications

- RAVEN has two preferential APIs to interact with external Applications
 - External Model: An external Python "entity" that can act as, for example, a system model
 - External Code: API to drive external system codes
- Both APIs are written in PYTHON

External Model

External Model Entity: Introduction

- The ExternalModel object represents an entity that is embedded in RAVEN at runtime
- This object allows the user to create a PYTHON module that is going to be treated as a pre-defined internal Model

It becomes part of the RAVEN framework

External Model Entity: RAVEN Input

External Model Entity: Python Module

- In the External Python module, the user can implement all the methods that are needed for the functionality of the model
- Only these methods are called by the framework:

```
def _readMoreXML(self,xmlNode)

def initialize(self,runInfo,inputs)

def createNewInput(self,inputs,samplerType,**Kwargs)

def run(self,inputs)
Optional

Required
```

Each variable defined in the XML input is available in "self"

y1 = self.x1

External Model Entity: _readMoreXML

- Needed only if the XML input that belongs to the External Model needs to be extended to contain other information
- Input data needs to be stored in "self" in order to be available to all the other methods

```
def _readMoreXML(self,xmlNode):
 # get the node
 ourNode = xmlNode.find('newCustomXmlNode')
 # get the information in the node
 self.ourNewVariable = ourNode.text
```


Optional

<newCustomXmlNode>
is unknown (in RAVEN)

External Model Entity: initialize

- This method initializes the model
- For example, it can be used to compute a quantity needed by the "run" method:

External Model Entity: createNewInput

- Can be used to create a custom Input with the information coming from RAVEN
- The generated input is transferred to the "run" method

Type of Container of Info Sampler coming from RAVEN def createNewInput(self,inputs,samplerType,**Kwargs): Optional if samplerType == 'MonteCarlo': aVariable = inputs['anInput']*self.sigma else: aVariable = inputs['anInput']*self.rho aLocalVar = Kwarqs['SampledVars']['x1'] returnVar = aVariable*aLocalVar return returnVar From initialize method

External Model Entity: run

- In this function, the user needs to implement the algorithm that RAVEN will execute
- The run method is generally called after having inquired the createNewInput method (internal or the user-implemented)

Required

Code Interface

Coupling an Application with RAVEN: Introduction

- The procedure of coupling a new Application with RAVEN is a straightforward process
- The coupling is performed through a Python Interface
- The Interface has two functions:
 - Interpret the information coming from RAVEN
 - 2. Translate such information in the input of the system code
- The coupling procedure does not require any modification of RAVEN

Coupling an Application with RAVEN: Requirements

- Input requirements:
 - Python-compatible parser for Application input
 - Decide the syntax your Code Interface will be able to interpret

Input Parser Example

Input Text

```
class simpleInputParser():
  def init (self, filen):
 self.keyDict = {}
 lines=open(filen).readlines()
 for line in lines:
 key=line.split("=")[0]
 value=line.split("=")[1]
 self.keyDict[key]=value
  def modifyInternalDict(self,inDictionary):
 for key,newvalue in inDictionary.items():
 self.keyDict[key]=newvalue
  def writeNewInput(self,filen):
 fileobject = open(filen)
 for key, value in self.keyDict.items():
 fileobject.write(key+''=''+str(value)+''\n'')
```

```
Key1 = aValue1
Key2 = aValue2
Key3 = aValue3
```


Coupling an Application with RAVEN: Requirements

- Output requirements:
 - RAVEN handles Comma Separated Values (CSV) files
 - If your code output is not in CSV format, your interface needs to convert it into CSV format

Input Parser Example

```
def convertOutputFileToCSV(outfile):
 keywordDict = {}
 fileobject = open(outputfile)
 outputCSVfile = open (outputfile + '.csv')
 lines = fileobject.readlines()
 for line in lines:
 listSplitted = line.split("=")
 keyword = listSplitted[0]
 value = listSplitted[1]
 keyDict[keyword] = value
 outputCSVfile.write(','.join(keyDict.keys()))
 outputCSVfile.write(','.join(keyDict.values()))
```

Output Text

```
result1= aValue1
result2= aValue2
```


Output CSV

result1, result2 aValue1, aValue2

Coupling an Application with RAVEN: Interfaces

- RAVEN becomes aware of the codes it can use as Models only at runtime
 - RAVEN looks for code interfaces and loads them automatically
- The code interface needs to be placed in a new folder under the directory "./raven/framework/CodeInterfaces"

Coupling an Application with RAVEN: Methods

- RAVEN imports all the "Code Interfaces" at run-time, without actually knowing the syntax of the driven codes
- In order to make RAVEN able to drive a new Application, a Python module containing few methods (strict syntax) needs to be implemented:

```
class newApplication(CodeInterfaceBase):
 def generateCommand(self,input,exe,clargs,fargs)
 def createNewInput(self,inputs,samplerType,**Kwargs)
 def finalizeCodeOutput(self,command,output,workDir)
 def checkForOutputFailure(self,output,workDir)
 def getInputExtension(self)
 Optional
```


Coupling an Application with RAVEN: generateCommand

- Used to retrieve the command needed to launch the driven App and the root of the output file
- The return data type must be a TUPLE

List of
input files

def generateCommand(self,input,exe,clargs,fargs):
 inp = input[0]
 outfile='out~'+os.path.split(inp)[1].split('.')[0]
 executeCommand = (exe+ ' -i ' +os.path.split(inp)[1])
 return (executeCommand,outfile)

Executable

Coupling an Application with RAVEN: createNewInput

- Used to generate an input based on the information that RAVEN passes
- This method needs to return a list containing the path and filenames of the modified input files

Type of Sampler

Dictionary of info from RAVEN


```
def createNewInput(self,inputs,samplerType,**Kwargs):
 parser = simpleInputParser(currentInputFiles[0])
 sampledVars = Kwargs['SampledVars']
 parser.modifyInternalDictionary(sampledVars)
 temp = str(inputs[index][:])
 newInputFiles = copy.copy(inputs)
 newInputFiles[0] = os.path.join(os.path.split(temp)
 [0], Kwargs['prefix']+"~"+os.path.split(temp)[1])
 parser.writeNewInput(newInputFiles[0])
 return newInputFiles
```

Required

Coupling an Application with RAVEN: finalizeCodeOutput

- Used to convert the whatever App output format into a CSV
- RAVEN checks if a string is returned
 - RAVEN interprets that string as the new output file name (CSV)

Thank you
Questions?

Appendix: Python

Brief introduction to Python: why Python?

- Natural Language Tool-Kit
- Ease of use => interpreter
- Al Processing: Symbolic
 - Python's built-in datatypes for strings, lists, and more
 - Java or C++ require the use of special classes for this
- Al Processing: Statistical
 - Python has strong numeric processing capabilities: matrix operations, etc.
 - Suitable for probability and machine learning code

Brief introduction to Python: Example

Brief introduction to Python: Basic knowledge

- Assignment uses = and comparison uses ==
- For numbers +-*/% are as expected
 - Special use of + for string concatenation
 - Special use of % for string formatting
- Logical operators are words (and, or, not)
 not symbols (&&, ||, !)
- The basic printing command is "print"
- First assignment to a variable will create it
 - Variable types don't need to be declared
 - Python figures out the variable types on its own

Brief introduction to Python: datatypes

- Integers (default for numbers)
 - -z = 5/2 # Answer is 2, integer division
- Floats
 - -x = 3.456
- Strings
 - Can use "" or " to specify. "abc" 'abc' (Same thing)
 - Unmatched ones can occur within the string. "matt's"
 - Use triple double-quotes for multi-line strings or strings than contain both ' and " inside of them: """a'b"c"""
- Lists
 - Lists are unsorted array of objects (floats, integers, derived types, etc.)
 - a = ["Hello",5.0,1]
- Dictionaries
 - Dictionaries are objects that employ a mapping between string keys and objects
 - a = {'a':1.0,'b':'Hello','c':1}

Brief introduction to Python: whitespace

- Whitespace is meaningful in Python: especially indentation and placement of newlines
 - Use a newline to end a line of code
 (Not a semicolon like in C++ or Java)
 (Use \ when must go to next line prematurely)
 - No braces { } to mark blocks of code in Python...
 Use consistent indentation instead. The first line with a new indentation is considered outside of the block
 - Often a colon appears at the start of a new block. (We'll see this later for function and class definitions.)

Brief introduction to Python: Comments

- Start comments with # the rest of line is ignored.
- Can include a "documentation string" as the first line of any new function or class that you define.
- The development environment, debugger, and other tools use it: it's good style to include one.

```
def my_function(x, y):
 """This is the docstring. This
 function does blah blah blah."""
# The code would go here...
```


Brief introduction to Python: example

Brief introduction to Python: Python and Types

Python determines the data types in a program automatically

"Dynamic Typing"

But Python's not casual about types, it enforces them after it figures them out

"Strong Typing"

So, for example, you can't just append an integer to a string. You must first convert the integer to a string itself

```
x = "the answer is " # Decides x is string.

y = 23 # Decides y is integer.

print x + y # Python will complain about this.
```


Brief introduction to Python: Naming Rules

 Names are case sensitive and cannot start with a number. They can contain letters, numbers, and underscores.

```
bob Bob bob 2 BoB bob Bob BoB
```

There are some reserved words:

```
and, assert, break, class, continue, def, del, elif, else, except, exec, finally, for, from, global, if, import, in, is, lambda, not, or, pass, print, raise, return, try, while
```