Python Lab Functions

Proteomics Informatics, Spring 2014
Week 6
04th Mar, 2014

Himanshu.Grover@nyumc.org

From last week...

Compute Peptide Fragment Ions

 Problem: Given a peptide sequence and charge state, compute m/z of various b- & yions

Functions: Concept

Named group of a set of statements

 May receive inputs that differ each time the function is executed

Perform some computation

May return some result back

Examples

• Built-in functions

$$x = 10$$
; range(x)

• Functions from other libraries/modules:

```
import math; math.pow(3,2)
```

 Functions associated with other objects (actually called methods):

$$x = [1, 3, 8, 7, 5]; x.sort()$$

User-defined

General Syntax

When defining it specify name and statements

```
def funcName (args/params/inputs):
 statement<sub>1</sub>
 statement<sub>2</sub>
 ...
 return <something>
```

Use indentation to demarcate a function from the rest of the code

Flow of Execution

- Once python interpreter has executed the "def" statement, you can "call" the services of the function anywhere in your script, and as many times as needed
 - 'call' it using the name
 - followed by round braces with comma-separated inputs, just like in math, f(x):
 - funcName(args)
- Must be defined before calling it
- Detour in the program's flow of execution (Check using ipdb)

Why write functions?

- Modularize and organize your code, by meaningfully dividing a long program into smaller pieces (steps of a process/procedure)
 - Easier to:
 - Build
 - Debug
 - Read (if using meaningful and self-documenting labels/function-names)
- Facilitates code reuse
 - remove redundant code
 - run more than once, at different time points
 - share across the same or different projects
 - easier to modify

Function Design Guidelines

Size

keep them short

Cohesion

each function should have a single, unified purpose

Coupling

 each function should be independent of things outside of it. Use arguments for inputs and return for outputs

HW Assignment

- Add remaining neutral losses
 - b-nh3
 - y-h2o
 - y-nh3
- Add remaining multiply-charged fragments
 - **-** y+
- Write functions:
 - to compute neutral losses
 - to compute higher charged fragments

Next Class

More about functions

Reading/Writing files

Examples