INTRODUCTION TO PYTHON: DAY THREE

STEPHANIE SPIELMAN

BIG DATA IN BIOLOGY SUMMER SCHOOL, 2015
CENTER FOR COMPUTATIONAL BIOLOGY AND BIOINFORMATICS
UNIVERSITY OF TEXAS AT AUSTIN

SOME USEFUL FUNCTIONS

 help() will return information about a particular function

SOME USEFUL FUNCTIONS

 help() will return information about a particular function

- dir() will return a list of which methods/attributes/functions can be used with a given object
 - Ignore the ones with __underscores___

FUNCTIONS IN PYTHON

- We've used several built-in functions:
 - len(), sum(), round()

FUNCTIONS IN PYTHON

- We've used several built-in functions:
 - len(), sum(), round()
- We can *write our own* functions too
 - Reusability
 - Modular design and organization
 - Readability
 - Debugging!!

Reference example:

```
my_list = [1, 2, 3, 4, 5, 6]
a = len(my_list) # here, a = 6
```

Reference example:

```
my_list = [1, 2, 3, 4, 5, 6]
a = len(my_list) # here, a = 6
```

a: the returned value

len: the function name

my_list: the argument to the function

```
# Anatomy of a function definition

def function_name(...arguments...):
 ...
 Python code
 ...
 return returned_value
```

Anatomy of a function definition

```
def function_name(...arguments...):
 ... Python code
 return returned_value
```

```
# Example function construction
def my_len(item):

 # Loop over item to count its size
 j = 0
 for entry in item:
 j += 1

# Return the size
 return j
```

```
# Example function construction
def my_len(item):
 # Loop over item to count its size
 j = 0
 for entry in item:
 j += 1
 # Return the size
 return j
# Now we can use the function!
my_list = [1,2,3,4,5,6]
b = my_len(my_list)
print b
```

```
# Example function construction
def my_len(item):
 # Loop over item to count its size
 j = 0
 for entry in item:
 j += 1
 # Return the size
 return j
# Now we can use the function!
my_list = [1,2,3,4,5,6]
b = my_len(my_list)
print b
```

Function names should be meaningful

Arguments are arbitrary variable names

Variables defined/used in the function exist only in the function

```
# Example function construction
def my_len(item):

# Loop over item to count its size
j = 0
for entry in item:
 j += 1

# Return the size
return j

# Now we can use the function!
my_list = [1,2,3,4,5,6]
Function names should be meaningful
Arguments are arbitrary variable names

Variables defined/used in the function
exist only in the function
```

```
# Now we can use the function!
my_list = [1,2,3,4,5,6]
b = my_len(my_list)
print b
 6
print j
 NameError: name 'j' is not defined
```

```
def triangle_area(l, w):
 area = l*w / 2.0
 return area
```

```
def triangle_area(l, w):
 area = l*w / 2.0
 return area
 Why 2.0 and not 2?
```

```
def triangle_area(l, w):
 area = l*w / 2.0
 return area

# Usage 1
area = triangle_area(7, 6)
```

```
def triangle_area(l, w):
 area = l*w / 2.0
 return area

# Usage 1
area = triangle_area(7, 6)

# Usage 2
length = 7
width = 6
area = triangle_area(length, width)
```

```
def triangle_area(l, w):
 area = 1*w / 2.0
 return area
# Usage 1
area = triangle_area(7, 6)
# Usage 2
length = 7
width = 6
area = triangle_area(length, width)
# Usage 3
1 = 7
w = 6
area = triangle_area(l, w)
```

USE TEST CASES TO ENSURE YOUR FUNCTION WORKS

 After writing a function, *always* test it with input that you know should work

USE TEST CASES TO ENSURE YOUR FUNCTION WORKS

 After writing a function, *always* test it with input that you know should work

```
def triangle_area(l, w):
 area = l*w/ 2.0
 return area

# Before using the function all over the place, make sure
 that l=7, w=6 prints 21

print triangle_area(7,6)
 21
```

A NOTE ON SCOPE

 Scope: the portion of your code where a certain variable/function exists

 In Python, scope is basically top-tobottom

 Punch-line: define functions at the *top* of your script!

```
def square_cube(x):
 square = x**2
 cube = x**3
 print str(x) + " squared is " + str(square) + ", and " +
 str(x) + " cubed is " + str(cube)
```

```
def square_cube(x):
 square = x**2
 cube = x**3
 print str(x) + " squared is " + str(square) + ", and " +
 str(x) + " cubed is " + str(cube)
```

```
# Simply call the function
square_cube(3)
3 squared is 9, and 3 cubed is 27
```

```
def square_cube(x):
 square = x**2
 cube = x**3
 print str(x) + " squared is " + str(square) + ", and " +
 str(x) + " cubed is " + str(cube)
# Simply call the function
square_cube(3)
 3 squared is 9, and 3 cubed is 27
# What if you try to save a returned value?
a = square\_cube(3)
```

```
def square_cube(x):
 square = x**2
 cube = x**3
 print str(x) + " squared is " + str(square) + ", and " +
 str(x) + " cubed is " + str(cube)
# Simply call the function
square_cube(3)
 3 squared is 9, and 3 cubed is 27
# What if you try to save a returned value?
a = square\_cube(3)
print a
 None
```

RETURNING MULTIPLE VALUES

```
def square_cube(x):
 square = x**2
 cube = x**3
 return square, cube # separate values with a comma
```

RETURNING MULTIPLE VALUES

```
def square_cube(x):
 square = x**2
 cube = x**3
 return square, cube # separate values with a comma
s, c = square_cube(5)
print s
 25
print c
 125
```

RETURNING MULTIPLE VALUES

```
def square_cube(x):
 square = x^{**}2
 cube = x**3
 return square, cube # separate values with a comma
s, c = square\_cube(5)
print s
 25
print c
 125
# Equivalent usage
answer = square\_cube(5)
print answer[0]
 25
print answer[1]
 125
```

EXERCISE BREAK

HANDLING ERRORS IN PYTHON

- Error messages in Python are informative!
 - See attached error cheatsheet

READING AND WRITING FILES IN PYTHON

This is where Python really shines!

READING AND WRITING FILES IN PYTHON

- Python does not deal with files directly
 - We interact with files via special variables, called handles

READING AND WRITING FILES IN PYTHON

- Python does not deal with files directly
 - We interact with files via special variables, called handles
- Interact with files in 3 main modes:
 - Read-only ("r")
 - Write-only ("w")
 - Append ("a")

OPENING FILES FOR READING

```
# Name of file to open
filename = "my_file_with_important_stuff.txt"

# Define handle with the .open() function
file_handle = open(filename, "r") # two arguments

# Read the file contents with the .read() method
file_contents = file_handle.read()

# Close the file when done with the .close() method (!!!)
file_handle.close()
```

OPENING FILES FOR READING

```
# Name of file to open
filename = "my_file_with_important_stuff.txt"

# Define handle with the .open() function
file_handle = open(filename, "r") # two arguments

# Read the file contents with the .read() method
file_contents = file_handle.read()

# Close the file when done with the .close() method (!!!)
file_handle.close()
```

OPENING FILES FOR READING

```
# Name of file to open
filename = "my_file_with_important_stuff.txt"
# Define handle with the .open() function
file_handle = open(filename, "r") # two arguments
# Read the file contents with the .read() method
file_contents = file_handle.read()
# Close the file when done with the .close() method (!!!)
file_handle.close()
print file_contents
 Line 1 of file.
 Line 2 of file.
 The entire body of the file, as a single string!
 Line 3 of file.
```

```
filename = "my_file_with_important_stuff.txt"
file_handle = open(filename, "r")
file_contents = file_handle.read()
file_handle.close()
```

```
filename = "my_file_with_important_stuff.txt"

file_handle = open(filename, "r")
file_contents = file_handle.read()
file_handle.close()

# We can convert file_contents to a list using .split()
file_contents_list = file_contents.split("\n") # or \r
```

```
# Better option: use the .readlines() method
file_handle = open(filename, "r")
file_lines = file_handle.readlines()
file_handle.close()

# file_lines is a list
print file_lines
 ["Line 1 of file.\n", "Line 2 of file.\n", "Line 3 of file.\n", ...]
```

```
# Better option: use the .readlines() method
file_handle = open(filename, "r")
file_lines = file_handle.readlines()
file_handle.close()
# file_lines is a list
print file_lines
 ["Line 1 of file.\n", "Line 2 of file.\n", "Line 3 of
 file.\n", ...]
for line in file_lines:
 print line
 line 1 of file.
 Line 2 of file.
 Line 3 of file.
```

OPENING FILES FOR WRITING

```
# Name of file to open
filename = "my_file_to_write_to.txt"

# Define handle with the .open() function
file_handle = open(filename, "w") # note the mode!

# Write to the file with the .write() method
file_handle.write("Line 1 of the file.\n")
file_handle.write("Line 2 of the file.\n")

# Close the file when done with the .close() method (!!!)
file_handle.close()
```

OPENING FILES FOR WRITING

```
# Name of file to open
filename = "my_file_to_write_to.txt"

# Define handle with the .open() function
file_handle = open(filename, "w") # note the mode!

# Write to the file with the .write() method
file_handle.write("Line 1 of the file.\n")
file_handle.write("Line 2 of the file.\n")

# Close the file when done with the .close() method (!!!)
file_handle.close()
```

CAUTION: writing to file overwrites the file, if it exists already.

ADD TO AN EXISTING FILE WITH APPEND-MODE

```
filename = "my_file_to_append_to.txt"

# Define handle with the .open() function
file_handle = open(filename, "a") # note the mode!

# Write to the file with the .write() method
file_handle.write("Adding this line to the file.\n")

# Close the file when done with the .close() method (!!!)
file_handle.close()
```

BUT STEPHANIE, I'M REALLY LAZY!

```
# Use open and close
file_handle = open(filename, "r")
file_handle.close()
```

BUT STEPHANIE, I'M REALLY LAZY!

```
# Use open and close
file_handle = open(filename, "r")
file_handle.close()
```

```
# Use with control-flow (no need for close!)
with open(filename, "r") as file_handle:
 # do stuff to file_handle
```

BUT STEPHANIE, I'M REALLY LAZY!

```
# Use open and close
file_handle = open(filename, "r")
file_handle.close()
```

REMEMBER FILE PATHS!!

```
filename = "my_file.txt"

file_handle = open(filename, "r")
 IOError: [Errno 2] No such file or directory:
'my_file.txt'
```

REMEMBER FILE PATHS!!

```
filename = "my_file.txt"

file_handle = open(filename, "r")
 IOError: [Errno 2] No such file or directory:
'my_file.txt'

# Solution: include the full path!

filename = "my_file.txt"
path = "/path/to/files/"

file_handle = open(path + filename, "r")
```

EXERCISE BREAK