A different take on more scripting stuff;& version control

LECTURE 13 OCT 18, 2010

But first...

Whither the LTEE project?

- Many of you are still working out the details with Heather (and occasionally me)
- Those that aren't should try running it.
- What do you all want the output to be?
 - o Report?
 - 2-5 minute presentation?
 - A general feeling of satisfaction?
- And when?

Class #2

The Ian and Charles show

 All BEACON grads, anywhere, must take the second class.

 (New) groups will be formed across discipline and institution boundaries

View this class as a warm-up

Back to this class

• Where do you want this class to go?

• More practice?

• More Cool Science?

• More on programming?

Version control

- Think of it as Word's "change tracking" on text files.
- Many different version control "systems" –
- Centralized:
 - Subversion
 - o CVS
- Distributed:
 - o git
 - Mercurial
 - o Arch, Bzr, Darcs, ...

Version control vocabulary

- Repository location of all the files
- Working directory copy of repository where you "do work" (make changes, use code, etc.)
 - Linked to the main repository
 - Created via a "checkout" or a "clone" command.
 - "Push" changes to the repository and "pull" changes from the repository.
 - o Similar to "commit" (push) and "update" (pull) in Subversion

Github is a hosting service for git repositories

- I'm hosting the BEACON class scripts on github.
- This means that *all of you* can make a checked-out copy of the files.
- You can also pull updates. More on that in a bit.
- You can *also* sign up for github and make your own changes.

Other reasons to use version control

- It keeps a complete history of changes to the source code, so you can always go back and figure out when a feature was removed or a bug was introduced.
- You can "checkpoint" your source code for later reference ("this was the version I used for paper XXX")
- You can "branch" your source code to work on independent features/scripts/etc., and then later on "merge".
- It's essential to multi-developer projects.

Other reasons to use version control, #2

• It's a backup! And with github and other hosting services, it's a *free* backup! (But your code does have to be open source...)

• It's a pretty convenient way to transfer files around.

Version control is critical to replication

- Being able to say "this code is identical to the code I ran a year ago" is really important! (Or, "this is the version I ran a year ago")
- You can make that source code available to *others* quite easily via a version control system.
- It's also nice to be able to see "hey, feature XXX isn't working any more, and person YYY is the person who broke it."

Version control isn't a panacea!

• Just because it's in version control doesn't mean it's right.

 Just making code available to someone doesn't mean they can actually run it.

Many people don't include all their code.

Parameters at top!

Make sure that the parameters are not stupid!

```
# retrieve parent directory from command line
16
17
 parent dir = sys.argv[1]
 run dirs = os.path.join(parent dir, 'run.*')
18
19
 run dirs = glob.glob(run dirs)
20
21
 # find the last one -- not alphabetic last, but numeric last!
22
 run nums = []
23
 for dir in run dirs:
 num = dir.split('.')[-1]
24
25
 print num
26
 try:
27
 num = int(num)
28
 except ValueError:
 Load in the existing run dirs
 continue
29
30
31
 run nums.append(num)
32
33
 last run = max(run nums)
34
35
 last run dir = 'run.%d' % last run
36
 last run dir = os.path.join(parent dir, last run dir)
```

```
# ok, we've got the last one. make a new one!
new_run_dir = 'run.%d' % (last_run + 1)
new_run_dir = os.path.join(parent_dir, new_run_dir)

template_dir = os.path.join(parent_dir, 'run.template')

shutil.copytree(template_dir, new_run_dir)

47
```

Make a new directory and copy the template to it.

```
48
 # use 'dominant.dat' to figure out what the last update was.
49
50
51
52
 last run data = os.path.join(parent dir, last run dir, 'data')
53
 dominant file = os.path.join(last run data, 'dominant.dat')
54
 fp = open(dominant file)
55
56
 last line = None
57
 for line in fp:
58
 line = line.strip()
59
 if line:
 last line = line
60
61
62
 last line = last line.split()
63
 last update = last line[0]
64
65
```

Use 'dominant.dat' to get the last update.

```
### now get the actual genomes from the 'detail-' file:
66
67
68
 population file = 'detail-' + last update + '.spop'
69
 population file = os.path.join(last run data, population file)
70
71
 all organisms = []
72
73
 fp = open(population file)
 for line in fp:
74
75
 line = line.strip()
 if not line or line.startswith('#'):
76
77
 continue
78
 line = line.split(' ')
79
80
 organism = line[0]
81
 genome = line[16]
82
 all organisms.append((organism, genome))
```

Load the genomes into 'all_organisms' list.

```
# choose N, randomly.
transfer_pop = random.sample(all_organisms, N)
```

Self-explanatory!

```
# ok, now we have to do two things: first, we have to stick in the *starting*

# organism, which we'll make the first of the critters we selected. All others

# will be inserted using 'InjectSequence'.

# get first organism.

(org_id, first_genome) = transfer_pop[0]

print transfer_pop[0]
```

Seed Avida with the first organism.

```
95
 # OK! now translate.
96
 instset filename = os.path.join(new run dir, 'instset-heads.cfg')
97
 instructions = open(instset filename)
98
 # build the dictionary mapping instruction characters to instructions
99
100
 char to inst = {}
 alphabet = 'abcdefghijklmnopgrstuvwxyz'
101
102
 Load in the instruction
103
 n = 0
 translation table:
104
 for line in instructions:
105
 line = line.strip()
 a => nop-A
106
 b => nop-B
107
 if not line:
 w => h-alloc
108
 continue
 etc
109
 if line.startswith('#'):
110
 continue
111
112
 # all right, non-empty line... save instruction with corresp character
 the inst = line.split()[0]
113
114
 char = alphabet[n]
115
 char to inst[char] = the inst
116
 n += 1
117
```

```
120
 org name = 'run.%d-first.org' % last run
 org filename = os.path.join(new run dir, org name)
121
122
 orgfp = open(org filename, 'w')
123
 print >>orgfp, "# organism %s from run %d" % (org_id, last_run)
124
125
 for ch in first genome:
126
 print >>orgfp, char to inst[ch]
127
 orgfp.close()
128
```

Here, we're outputting the translation of 'first_genome' into the file 'run.N-first.org'

Run-next-2.py

```
old cfg = os.path.join(new run dir, 'avida.cfg.bak')
131
132
 new cfg = os.path.join(new run dir, 'avida.cfg')
133
 shutil.move(new cfg, old cfg)
134
135
 outfp = open(new cfg, 'w')
 for line in open(old cfg):
136
137
 if line.startswith('START CREATURE'):
 print >>outfp, 'START CREATURE', org name
138
139
 else:
 outfp.write(line)
140
141
 outfp.close()
```

Update the config file

Run-next-2.py

```
145
 # now, also modify the events file to inject the remaining critters
146
 eventsfp = open('events.cfg', 'a')
147
 print >>eventsfp, "\n# injecting as part of serial transfer:"
148
149
 for (org id, genome) in transfer pop[1:]:
 print >>eventsfp, "u 0 InjectSequence %s # organism %s from run %d" % \
150
151
 (genome, org id, last run)
152
 ###
153
154
```

Inject the rest!

Simple version control commands

git clone < git repository> - make a working copy

git pull <git repository>

- update from repo

git log

- see log of changes

git diff <revision ID>

- see 'diff'

