Algorithmic Approaches for Biological Data, Lecture #3

Katherine St. John

City University of New York American Museum of Natural History

27 January 2016

Outline


Outline


- More on Functions
- Simple Input

Outline


- More on Functions
- Simple Input
- Program Design: top-down design, stepwise refinement


• Modules: turtles, random, math


- Modules: turtles, random, math
- Control structures: for


- Modules: turtles, random, math
- Control structures: for
- Built-in functions: print, range()


- Modules: turtles, random, math
- Control structures: for
- Built-in functions: print, range()
- Design patterns: accumulator, input-process-output.


- Modules: turtles, random, math
- Control structures: for
- Built-in functions: print, range()
- Design patterns: accumulator, input-process-output.
- Overview of functions

• *Think CS* function example (Alex the turtle drawing squares)

```
Standard form:

def myFunc(in1,in2,...):
 command1
 command2
 ...
 return(out1,out2,...)
```

```
Standard form:

def myFunc(in1,in2,...):
 command1
 command2
 ...
 return(out1,out2,...)
```

- Think CS function example (Alex the turtle drawing squares)
- Parts of a function:

```
Standard form:

def myFunc(in1,in2,...):
 command1
 command2
 ...
 return(out1,out2,...)
```

- Think CS function example (Alex the turtle drawing squares)
- Parts of a function:
 - Header: refers to the line beginning with def that includes the name and parameters

```
Standard form:

def myFunc(in1,in2,...):
 command1
 command2
 ...
 return(out1,out2,...)
```

- *Think CS* function example (Alex the turtle drawing squares)
- Parts of a function:
 - ► Header: refers to the line beginning with def that includes the name and parameters
 - Inputs: also called arguments or parameters

```
Standard form:

def myFunc(in1,in2,...):
 command1
 command2
 ...
 return(out1,out2,...)
```

- *Think CS* function example (Alex the turtle drawing squares)
- Parts of a function:
 - ► Header: refers to the line beginning with def that includes the name and parameters
 - Inputs: also called arguments or parameters
 - Body: the commands inside the function

```
Standard form:

def myFunc(in1,in2,...):
 command1
 command2
 ...
 return(out1,out2,...)
```

- *Think CS* function example (Alex the turtle drawing squares)
- Parts of a function:
 - Header: refers to the line beginning with def that includes the name and parameters
 - Inputs: also called arguments or parameters
 - Body: the commands inside the function
 - Outputs: also called return values

Standard form:

def myFunc(in1,in2,...):
 command1
 command2
 ...
 return(out1,out2,...)

• Variables created inside a function, exist only in that function.

```
Standard form:

def myFunc(in1,in2,...):
 command1
 command2
 ...
 return(out1,out2,...)
```

- Variables created inside a function, exist only in that function.
- Any changes to local variables don't affect variables outside the function.
- Think CS demo (variables & local parameters)

```
Standard form:

def myFunc(in1,in2,...):
 command1
 command2
 ...
 return(out1,out2,...)
```

- Variables created inside a function, exist only in that function.
- Any changes to local variables don't affect variables outside the function.
- Think CS demo (variables & local parameters)
- Good style: only use values passed to the function in calculations.

```
Standard form:

def myFunc(in1,in2,...):
 command1
 command2
 ...
 return(out1,out2,...)
```

- Variables created inside a function, exist only in that function.
- Any changes to local variables don't affect variables outside the function.
- Think CS demo (variables & local parameters)
- Good style: only use values passed to the function in calculations.
- Any changes to local variables don't affect variables outside the function.

Functions calling Functions


• Functions can call other functions.

Functions calling Functions


- Functions can call other functions.
- Think CS demo

Functions calling Functions


- Functions can call other functions.
- Think CS demo
- Group Work: Think CS, Flow of Execution Summary Questions


• Lab at 3pm.


- Lab at 3pm.
- Email lab reports to kstjohn@amnh.org


- Lab at 3pm.
- Email lab reports to kstjohn@amnh.org
- Challenges available at rosalind.info (use emailed link to access course page).