

Data Management

Bein

Copyright © Software Carpentry 2011

This work is licensed under the Creative Commons Attribution License See http://software-carpentry.org/license.html for more information.

Simplify calling external programs in your calculations

Simplify calling external programs in your calculations

2. Track the external progams you run and files to preserve

Simplify calling external programs in your calculations

2. Track the external progams you run and files to preserve

3. Minimize the distance between prototype and production code

program bindings

MiniLIMS

execution blocks

MiniLIMS

```
boris

boris.files/

...

boris.files/

mathred SQLite database

Directory for files
```


MiniLIMS

```
#!/usr/bin/env python
from bein import *
```

```
M = MiniLIMS("/path/to/sqlitedb")
```

Bein creates the database if it does not exist

Execution Blocks


```
@program
def count_lines(filename):
  def parse_output(p):
 pat = r'^\s*(\d+)\s+' + filename + r'\s*$'
 m = re.search(pat, ''.join(p.stdout))
 return int(m.groups()[-1])
  return {"arguments": ["wc","-l",filename],
 "return_value": parse_output}
```


```
Transform it into
@program
 a program binding
def count_lines(filename):
  def parse_output(p):
 pat = r'^\s*(\d+)\s+' + filename + r'\s*$'
 m = re.search(pat, ''.join(p.stdout))
 return int(m.groups()[-1])
  return {"arguments": ["wc","-l",filename],
 "return_value": parse_output}
```


```
@program
def count_lines(filename):
```

Return arguments and a function to extract a return value

```
def parse_output(p):
 pat = r'^\s*(\d+)\s+' + filename + r'\s*$'
 m = re.search(pat, ''.join(p.stdout))
 return int(m.groups()[-1])
```


```
with execution() as ex:
  n = count_lines(ex, filename)
  n = count_lines(ex, filename, stderr="asdf")
  f = count_lines.nonblocking(ex, filename)
 n = f.wait()
  f = count_lines.nonblocking(ex, filename,
 via="lsf")
 n = f.wait()
```

```
#!/usr/bin/env python
import sys

a = f()
for i in range(5):
```

```
#!/usr/bin/env python
import sys
from bein import *
```

```
a = f()
for i in range(5):
...
```

```
#!/usr/bin/env python
import sys
from bein import *
```

```
with execution() as ex:
 a = f()
 for i in range(5):
 ...
```

```
#!/usr/bin/env python
import sys
from bein import *
```

M = MiniLIMS("/path/to/sqlitedb")

```
with execution(M) as ex:
 a = f()
 for i in range(5):
 ...
```


pip install bein

Documentation at:

http://madhadron.com/bein/

program bindings

MiniLIMS

execution blocks

created by

Frederick Ross

March 2011

Copyright © Software Carpentry 2011

This work is licensed under the Creative Commons Attribution License

See http://software-carpentry.org/license.html for more information.