

Scripting, take 2

Outline

More scripting


Pipelining scripts


Proving the scripts (and me) right (or wrong)


Why pipeline scripts?

- Each script is easily reusable, by you and others;
- Each script can be developed in isolation;
- Each script can be tested in isolation;
- Each script is easier to understand;
- If you plug & play properly, you can use one script in multiple pipelines.


Analyzing multiple runs

- Say we want to average average fitness, per update, across all the runs.
- To do this, we have to have the following information:
 - o For each run, for each update, the average fitness

Analyzing multiple runs

- Say we want to average average fitness, per update, across all the runs.
- To do this, we have to have the following information in one place:
 - o For each run, for each update, the average fitness
- In what form is this information now?
 - Each update / average fitness
 - In separate files, one per run! (data/average.dat)

Current organization of data

run 1 run 2 run 3 run 4 u1: fitness u1: fitness u1: fitness u1: fitness u2: fitness u2: fitness u2: fitness u2: fitness u3:fitness u3:fitness u3:fitness u3:fitness

Desired organization of data

update 1

run1/u1/fitness - run2/u1/fitness - run3/u1/fitness ...

update 2


run1/u2/fitness - run2/u2/fitness - run3/u2/fitness ...

update 3

run1/u3/fitness - run2/u3/fitness - run3/u3/fitness ...

update 4

run1/u4/fitness - run2/u4/fitness - run3/u4/fitness ...


HW for next week:

Read paper on Lenski LTEE

• Try running the scripts yourself!