

Computing for Medicine: Phase 3, Seminar 6 Project

Jennifer Campbell
Associate Professor, Teaching Stream
c4m@cs.toronto.edu

Seminar 6 Project

- The project handout is posted:
 - http://c4m.cdf.toronto.edu/cohort2/phase3/
- Two approaches for doing your work:
 - Use the Computer Science Teaching Labs computing network.
 - Use your personal computer.
- Python3 packages to install:
 - numpy
 - matplotlib (pyplot)

JSON

JSON (JavaScript Object Notation)

- Standard data-interchange format.
- Commonly used in web programming for communication between a web browser and server.
- Example of JSON to represent a person:

```
"firstName": "John",
"lastName": "Smith",
"isAlive": true,
 "age": 25,
 "children": []
```

(Example source: Wikipedia)

Another JSON Example

```
{
 "id": 1,
 "name": "Foo",
 "price": 123,
 "tags": [ "Bar", "Eek" ],
 "stock": {
 "warehouse": 300,
 "retail": 20
```

(Example source: Wikipedia)

Terminology from handout

- "In this project, we will work with food labels stored in a JSON format since most APIs (e.g. Open Food Facts, MyNetDiary, Spoonacular's food API) provide detailed information in this format."
- API: Application programming interface
 - A set of programming routines (e.g., functions) used for producing software applications.

EXPLORING MATPLOTLIB

matplotlib.pyplot

- http://matplotlib.org/api/pyplot_api.html
- For this project, you will need to explore the pyplot documentation to find appropriate functions to use for the data visualization tasks.
- Demo: using pyplot to display a pie chart.

PYTHON: IMPORT AND MAIN

Sample run of temperature.py:

Example 1: witho Enter a temp: 102.6

Sample run of temperature.py:

Example 2: with Patient's temp: 101.4

```
fever report: True

def fahr_to_cels(temp):
 return (temp - 32) * 5 / 9

if __name__ == '__main__':
 t = input("Enter a temp: ")
 result = fahr_to_cels(float(t))
 print("Celsius:", result)
 convert.py
```

```
import convert
def has_fever(c_temp):
 f_temp = convert.fahr_to_cels(c_temp)
 return f_temp > 37.5

t = input("Patient's temp: ")
result = has_fever(float(t))
print("Fever report: ", result) temperature.py
```

Summary

- Importing a module, executes the code in that module.
- If the module being imported contains a main block (if __name__ == '__main__'), the code within the main block will NOT be executed when that module is imported.
- However, when that module is run directly, both the code inside and outside of the main block is executed.

How this applies to your project

- You will write code in three files:
 - seminar6_part1.py
 - seminar6_part2.py
 - seminar6_part3.py
- To reuse functions written in part 1, you will import seminar6_part1 in seminar6_part2.py.
- To prevent the user interaction code from seminar6_part1 from being executed when that module is imported by seminar6_part2, place that code within a main block.