

Introduction to

Falko Krause

Theoretical Biophysics

Are you ready?

- Theoretical Biophysics Bioinformatics
- Systems Biology SBML
- Beginners switching from Java / C++ / Pearl / PHP ...
- Basic Linux Knowledge
- 90 min + 90 min Exercise + 22 Page Tutorial
- http://docs.python.org/tutorial/

Can you do this?

SBML File

→ Graphical Representation

HUMBOLDT-UNIVERSITÄT ZU BEBLIN

Can you do this?

< 100 lines fully documented source-code including a basic user interface

Software

The tutorial will make use of the software: Python, IPython. The software used is freely available.

Python

http://www.python.org/

IPython

http://ipython.scipy.org

for Windows please have a look at

http://ipython.scipy.org/moin/IpythonOnWindows

Interactive Mode

The command line interpreter (or Python interactive shell)

```
$ python
Python 2.5.2 (r252:60911, May 7 2008, 15:19:09)
[GCC 4.2.3 (Ubuntu 4.2.3-2ubuntu7)] on linux2
Type "help", "copyright", "credits" or "license" for more information.
>>>
```

Interactive Mode

The command line interpreter (or Python interactive shell)

```
$ python
Python 2.5.2 (r252:60911, May 7 2008, 15:19:09)
[GCC 4.2.3 (Ubuntu 4.2.3-2ubuntu7)] on linux2
Type "help", "copyright", "credits" or "license" for more information.
>>>
```

```
primary prompt
 >>>
secondary prompt
```

```
>>> myflag = 1
>>> if myflag:
 print "Be careful not to fall off!"
Be careful not to fall off!
```


Duck Typing

"If it walks like a duck and quacks like a duck, I would call it a duck."

Duck Typing

"If it walks like a duck and quacks like a duck, I would call it a duck."

```
myint = 1 # myint is now of type integer
mystring = 'free beer' # mystrting is now of type string
```


Duck Typing

"If it walks like a duck and quacks like a duck, I would call it a duck."

```
1 myint = 1 # myint is now of type integer
2 mystring = 'free beer' # mystrting is now of type string
```

Indentation

Indentation determines the context of commands.

Duck Typing

"If it walks like a duck and quacks like a duck, I would call it a duck."

```
1 myint = 1 # myint is now of type integer
2 mystring = 'free beer' # mystrting is now of type string
```

Indentation

Indentation determines the context of commands.

```
1 if flag==True:
2 print 'this is only printed if the flag is True'
3 print 'this is always printed'
```


Integer

Use the Python interactive shell (or IPython) as a calculator

```
>>> 2+2
>>> (50-5*6)/4
```

HUMBOLDT-UNIVERSITÄT

Use the Python interactive shell (or IPython) as a calculator

```
>>> 2+2
>>> (50-5*6)/4
```

Assign a number to a variable

```
>>> width = 20
>>> height = 5*9
>>> width * height
900
```

HUMBOLDT-UNIVERSITÄT ZU BERLIN

Floating point numbers (float).

Floating point numbers (float).

```
>>> 3 * 3.75 / 1.5
```

Convert an int into a float

```
>>> float(width)
20.0
```

This kind of type casting works for most datatypes in Python (!).

Strings


```
Single Quotes / Double Quotes
```

Single quotes do not interpret the contents

Strings

HUMBOLDT-UNIVERSITÄT ZU BERLIN

Single Quotes / Double Quotes

```
1 >>> 'spam eggs'
'spam eggs'
```

Single quotes do not interpret the contents Double quotes do

Strings

HUMBOLDT-UNIVERSITÄT ZU BERLIN

Single Quotes / Double Quotes

```
1 >>> 'spam eggs'
2 spam eggs'
```

Single quotes do not interpret the contents Double quotes do

\ the same command continues on the next line

HUMBOLDT-UNIVERSITÄT ZU BEBLIN

Strings

Multi line strings(''' or """)

Concatenatination

Concatenating strings

```
>>> word = 'Help' + 'A'
>>> word
'HelpA'
```

IPython will help you!

In IPython you can see all the string functions by tabbing them

```
In [1]: word = 'Help' + 'A'
In [2]: word
Out[2]: 'HelpA'
In [3]: word.<TAB>
In [2]: word.
word. add
 word. reduce ex
 word.join
word.__class__
 word.__repr__
 word.ljust
 word. rmod
 word.lower
word. contains
. . .
word. ne
 word.isspace
 word.upper
word. new
 word.istitle
 word.zfill
word.__reduce
 word.isupper
In [4]: word.upper()
Out[4]: 'HELPA'
In [5]: wor<UP>
```

HUMBOLDT-UNIVERSITÄT

The most basic list type is the tuple.

HUMBOLDT-UNIVERSITÄT ZU BERLIN

A normal list is called list.

A normal list is called list.

This is the closest to what is known as "array" in other programming laguages.

A set is practical for finding members

```
>>> basket = ['apple', 'orange', 'apple', 'pear', 'orange', 'banana']
>>> s = set(basket) # create a set without duplicates
>>> s
set(['orange', 'pear', 'apple', 'banana'])
>>> 'orange' in s
 # fast membership testina
True
>>> 'crabgrass' in s
False
```

It will not store duplicate entries.

You can also use functions like union, difference etc. to create new sets.


```
A dictionary (dict) contains key / value pairs { key:value , key:value }
```


```
A dictionary (dict) contains key / value pairs { key:value , key:value }
```

The keys form a set

Sequence Keys

In lists and tuples, element positions are the "keys".

```
>>> t = 12345, 54321, 'hello!'
>>>t[0]
12345
```


In lists and tuples, element positions are the "keys".

```
1 >>> t = 12345, 54321, 'hello!'
2 >>>t[0]
12345
```

Extracting subsequences: list[start:end]

Empty values start of the list or end of the list

Negative values subtracted from the length of the list

(-1 the last element of the list)

Other Important Datatypes

bool Values: True, False

Other Important Datatypes


```
bool
 Values: True, False
 False
 ['a','b'] True
 0
 False
 all other
 True
```

Other Important Datatypes

bool Values: True, False

False

['a','b'] True

0 False

all other True

Value: None None

frequently used to represent the absence of a value

while Statements


```
>>> a, b = 0, 1 #multiple assignment
>>> while b < 1000:
 print b, # , prevents new line
 a, b = b, a+b
1 1 2 3 5 8 13 21 34 55 89 144 233 377 610 987
```

If the boolean (bool) statement is True The indented code below the wile is executed

if Statements

Chaninging if statements

```
>>> x = int(raw_input("Please enter an integer: "))
 Please enter an integer: 42
 >>> if x < 0:
 x = 0
 print 'Negative changed to zero'
 \dots elif x == 0:
 print 'Zero'
 ... elif x == 1:
 print 'Single'
10
 ... else:
11
 print 'More'
12
13
 More
```

for Statements

Looping through lists str,list,tuple,set

The range() Function

Generating lists of numbers

```
>>> range(10)
[0, 1, 2, 3, 4, 5, 6, 7, 8, 9]
>>> range(5, 10)
[5, 6, 7, 8, 9]
>>> range(0, 10, 3)
[0, 3, 6, 9]
>>> range(-10, -100, -30)
[-10, -40, -70]
```


Generating lists of numbers

list indices

```
1 >>> a = ['Mary', 'had', 'a', 'little']
2 >>> for i in range(len(a)):
3 ... print i, a[i]
4 ...
5 0 Mary
6 1 had
7 2 a
8 3 little
```

break and continue Statements, and else Clauses on Loops


```
>>> for n in range(2, 10):
 for x in range(2, n):
 if n \% x == 0:
 print n, 'equals', x, '*', n/x
 break # break out of the smallest enclosing loop
 else: # executed when the loop terminates through exhaustion (or ...
 ... when the condition becomes false for while)
 if n==3:
 continue # skip to the next iteration of the loop
 print n, 'is a prime number'
10
11
 2 is a prime number
12
 4 equals 2 * 2
13
 5 is a prime number
14
 6 equals 2 * 3
15
 7 is a prime number
16
 8 equals 2 * 4
17
 9 equals 3 * 3
```

HUMBOLDT-UNIVERSITÄT ZU BEBLIN

It will do nothing.

Functions

Function Definition Syntax

```
>>> def sagMiau(who):
 return who+' sagt Miauuuuu'
>>> print sagMiau('Jannis')
Jannis sagt Miauuuuu
```

Default Argument Values and Keyword Arguments


```
>>> def sagKompliment(who,person='Falko',antwort='Oh danke'):
... return who+' sagt: '+person+' du hast die Haare schoen.\\n'+...
...person+' sagt: '+antwort

...

>>> print sagKompliment('Jannis','Wolf')

Jannis sagt: Wolf du hast die Haare schoen.

Wolf sagt: Oh danke

>>> print sagKompliment('Timo',antwort='Verarschen kann ich mich selber...
...')

Timo sagt: Falko du hast die Haare schoen.

Falko sagt: Verarschen kann ich mich selber
```

Default Argument Values and Keyword Arguments

This is very useful for functions that have many arguments with default values of which you only need to use a few.

Function as Datatype

Functions are not very different than other datatypes.

```
10 >>> kmplmnt=sagKompliment
11 >>> print kmplmnt('Falko')
12 Falko sagt: Falko du hast die Haare schoen.
13 Falko sagt: Oh danke
```

Documentation Strings

Python's built in method of documenting source-code.

- 1110 B

Documentation Strings

IPython

```
In [1]: def my_function():
 "," the same here ","
 . . . :
 pass
 . . . :
6
 In [2]: my_function?
 Type:
 function
 Base Class: <type 'function'>
 String Form: <function my_function at 0x83f4f7c>
 Namespace: Interactive
10
11
 File:
 /home/me/<ipython console>
12
 Definition:
 my_function()
13
 Docstring:
14
 the same here
 In [3]: str?
16
17
 Type:
 type
18
 Base Class:
 <type 'type'>
19
 <type 'str'>
 String Form:
20
 . . .
```

List Comprehensions

Manipulate a list on the fly

```
>>> freshfruit = [' banana', ' loganberry ', 'passion fruit ']
>>> [weapon.strip() for weapon in freshfruit]
['banana', 'loganberry', 'passion fruit']
>>> vec = [2, 4, 6]
>>> [3*x for x in vec]
[6, 12, 18]
>>> [3*x for x in vec if x > 3]
[12, 18]
```

Writing a Module

A file containing Python source-code is called a module fibo.py:

```
, , ,
Fibonacci numbers module
, , ,
def fib(n): # write Fibonacci series up to n
 a, b = 0, 1
 while b < n:
 print b,
 a. b = b. a+b
def fib2(n): # return Fibonacci series up to n
 result = []
 a, b = 0, 1
 while b < n:
 result.append(b)
 a, b = b, a+b
 return result
```

HUMBOLDT-UNIVERSITÄT

Importing a Module

To use fibo.py we can import *modulename* (without the .py extension)

```
>>> import fibo
>>> fibo.fib(1000)
1 1 2 3 5 8 13 21 34 55 89 144 233 377 610 987
>>> fibo.fib2(100)
[1, 1, 2, 3, 5, 8, 13, 21, 34, 55, 89]
>>> fibo.__name__
'fibo'
```

Executing Modules as Scripts

To execute the module with

```
$ python fibo.py <arguments>
```

We add

Now we can run

```
$ python fibo.py 50
1 1 2 3 5 8 13 21 34
```

Executing Modules as Scripts

Make the file directly executable by adding (as the first line)

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

And setting the file as executable

```
$ chmod +x fibo.py
$ mv fibo.py fibo
$ ./fibo 50
1 1 2 3 5 8 13 21 34
```

If move to /usr/bin it can be executed from any location the filesystem

Falko Krause

35 / 59

A string containing %<someletter> (or %<number><someletter>) followed by a % and as many variables/values (in a tuple) as % signs

```
>>> b = 'hello'
 >>> a = '!'
 >>> c = 'world'
 >>> print '%s %s %s'%(b,c,a)
 hello world!
 >>> print '%20s'%b
 hello
 >>> print '%-20s%s'%(b,a)
 hello.
10
 >>> x = 1.23456789
11
 >>> print '%e | %f | %g' % (x, x, x)
12
 1.234568e+00 | 1.234568 | 1.23457
13
 >>> print '%4d'%10
14
 10
 >>> print '%.4d'%10
15
16
 0010
```

Reading a File

'r' read, 'w' write, 'rw' read and write, 'a' append (like write, but append to the end of the file)

```
>>> f=open('/etc/issue', 'r')
>>> f.read()
'Ubuntu 8.10 \\n \\l\n\n'
>>> f.close()
```

Reading a File

'r' read, 'w' write, 'rw' read and write, 'a' append (like write, but append to the end of the file)

```
>>> f=open('/etc/issue', 'r')
 >>> f.read()
 'Ubuntu 8.10 \\n \\l\n\n'
4
 >>> f.close()
```

read read the whole file into a string read the file line by line readline read the file into a list readlines

The pickle Module

"Serialization is the process of saving an object onto a storage medium [...] such as a file" (Wikipedia).

```
>>> import pickle
>>> x=[('man',1),(2,'this is getting'),{True:'so very',False:'...
 ...complicated'}]
>>> f1=open('test.picklefile','w')
>>> pickle.dump(x, f1)
>>> f1.close()
>>> f2=open('test.picklefile','r')
>>> x = pickle.load(f2)
>>> x
[('man', 1), (2, 'this is getting'), {False: 'complicated', True: 'so ...
 ...very'}]
```

Syntax Errors


```
>>> while True print 'Hello world'
File ''<stdin>'', line 1, in ?
while True print 'Hello world'

SyntaxError: invalid syntax
```

Error at the keyword print: a colon (':') is missing before it

3

45

Exceptions

Some exceptions you could encounter

```
>>> 10 * (1/0)
 Taceback (most recent call last):
 File ''<stdin>'', line 1, in ?
 ZeroDivisionError: integer division or modulo by zero
 >>> 4 + spam*3
 Traceback (most recent call last):
 File ''<stdin>'', line 1, in ?
 NameError: name 'spam' is not defined
9
 >>> '2' + 2
10
 Traceback (most recent call last):
11
 File ''<stdin>'', line 1, in ?
12
 TypeError: cannot concatenate 'str' and 'int' objects
```

HUMBOLDT-UNIVERSITÄT ZU BERLIN

Exceptions

Some exceptions you could encounter

HUMBOLDT-UNIVERSITÄT ZU BERLIN

A Python script the script will terminate on unhandled exceptions.

Handling Exceptions

exception between in the try / except statements are caught

optional else executes commands in case no exception is raised

Raising Exceptions

You can raise exceptions

HUMBOLDT-UNIVERSITÄT

Raising Exceptions

You can raise exceptions

Each exception is a class that inherits from the Exception base class

Class Definition Syntax

Classes are the essential concept of object-oriented programming.

```
1 >>> class MyLameClass: ... pass
```

Class Definition Syntax

Classes are the essential concept of object-oriented programming.

```
1 >>> class MyLameClass: ... pass
```

This was too easy, right?

Class Definition Syntax

Classes are the essential concept of object-oriented programming.

```
1 >>> class MyLameClass: ... pass
```

This was too easy, right?

Class Objects

Attribute reference: obj.name

```
9 >>> Animal.nana
```

10 'nana'

Class Objects

Attribute reference: *obj.name*

```
9 >>> Animal.nana
10 'nana'
```

Class instantiation uses the function notation

```
11 | >>> my_pet = Animal(4)
```

new instance assigned to the local variable my_pet.

Class Objects

Attribute reference: obj.name

```
9 >>> Animal.nana
10 'nana'
```

Class instantiation uses the function notation

```
11 >>> my_pet = Animal(4)
```

new instance assigned to the local variable my_pet.

Naming Conventions

There are two styles of writing strings in source-code that I like.

CamelCase

writing compound words or phrases in which the words are joined without spaces and are capitalized within the compound: ThisIsCamelCase

snake_case

writing compound words or phrases in which the words are joined with and underscore: this_is_snake_case

Naming Conventions

There are two styles of writing strings in source-code that I like.

CamelCase

writing compound words or phrases in which the words are joined without spaces and are capitalized within the compound: ThisIsCamelCase

snake_case

writing compound words or phrases in which the words are joined with and underscore: this_is_snake_case

In our project:

variablessnake_casefunctionscamelCaseclassesCamelCase

HUMBOLDT-UNIVERSITÄT

Inheritance

Inheritance, a key feature of object-orientation

```
14
 >>> class Cat(Animal):
15
 '','This is the animal cat'',
16
 ... def init (self):
 "" cats always have 4 legs, this is initialized in this ...
 ...function','
18
 Animal. init (self,4)
19
 def petTheCat(self):
20
 print ''purrrrrr''
21
 . . .
22
 >>> snuggles=Cat()
23
 >>> snuggles.saySomething()
24
 I am an Animal, I have 4 legs
25
 >>> snuggles.petTheCat()
26
 purrrrrr
27
 >>>
```


45 / 59

Inheritance, a key feature of object-orientation

```
14
 >>> class Cat(Animal):
15
 '','This is the animal cat'',
16
 ... def init (self):
 "'cats always have 4 legs, this is initialized in this ...
 ...function','
 Animal. init (self,4)
18
 def petTheCat(self):
19
20
 print ''purrrrrr''
21
 . . .
22
 >>> snuggles=Cat()
23
 >>> snuggles.saySomething()
24
 I am an Animal, I have 4 legs
25
 >>> snuggles.petTheCat()
26
 purrrrrr
27
 >>>
```

multiple inheritance

class DerivedClassName(Base1, Base2, Base3)

Custom Exceptions

Creating a custom exception.

```
>>> class MyError(Exception):
 def __init__(self, value):
 self.value = value
 def __str__(self):
 return repr(self.value)
 . . .
 >>> trv:
 raise MyError(2*2)
 ... except MyError as e:
10
 print 'My exception occurred, value:', e.value
11
12
 My exception occurred, value: 4
1.3
 >>> raise MyError, 'oops!'
14
 Traceback (most recent call last):
15
 File ''<stdin>'', line 1, in ?
16
 main .MyError: 'oops!'
```

Additional Software

Writing a Sophisticated Bioinformatics Application: We need some extra tools - freely available and run on Linux, Windows and Os X.

libSBML

http://sbml.org/Software/libSBML (don't forget to install the Python bindings)

Graphviz

http://www.graphviz.org/

Epydoc

http://epydoc.sourceforge.net/

The Result

What our software will be able to create

Part 1

sbml_graph.py:

Part 2


```
13
 def init (self,sbml file name):
14
15
 check if the sbml file exists
16
 if it exists generate a graph representation
17
 if not return an error message to the use and exit
18
 Oparam sbml file name: path to the sbml file
 Otvpe sbml file name: str
19
20
 , , ,
21
 self.graph dot=''
22
 self.in_file_path=sbml_file_name
23
 if not os.path.exists(self.in_file_path):
24
 print 'The file %s was not found' % self.in_file_path
25
 svs.exit(1)
26
 else:
27
 document = libsbml.readSBMLFromString(open(self.in_file_path,'r')....
 ...read())
28
 model= document.getModel()
29
 self.graph_dot=self.generateGraph(model)
```

Part 3


```
30
 def generateGraph(self,model):
31
32
 Oparam model: libsbml model instance
33
 Otype model: libsbml.Model
34
 Oreturn: graph representation as string in dot format
35
 Ortype: str
36
37
 #generate a dictionary of all species in the sbml file
38
 id2libsbml_obj={}
39
 for species in list(model.getListOfSpecies()):
 id2libsbml_obj[species.getId()]=species
40
```

Part 4


```
41
 out='digraph sbmlgraph {'
42
 #qo through all reactions
43
 for reaction in list(model.getListOfReactions()):
45
 for i in range(reaction.getNumReactants()):
46
 reactant_name= id2libsbml_obj[reaction.getReactant(i).getSpecies...
 ...()].getName() or reaction.getReactant(i).getSpecies()
47
 out+= 'S_%s -> R_%s' % (reactant_name, reaction.getName() or ...
 ...reaction.getId())
49
 for i in range(reaction.getNumProducts()):
50
 product_name= id2libsbml_obj[reaction.getProduct(i).getSpecies()...
 ...].getName() or reaction.getProduct(i).getSpecies()
 out += 'R_%s -> S_%s' % (reaction.getName() or reaction.getId(),...
51
 ...product name)
 return out +'}'
52
```

HUMBOLDT-UNIVERSITÄT

Part 5


```
53
 def writeImage(self,format='svg',filename=''):
54
 , , ,
55
 write the graph image to the hard disk
56
 Oparam format: output image format
57
 Otype format: str
58
 Oparam filename: filename of image
59
 Otype filename: str
60
 , , ,
61
 if not filename:
62
 filename = os.path.splitext(os.path.basename(self.in_file_path))...
 ...[0]+'.'+format
64
 open('temp.dot','w').write(self.graph_dot)
 os.system('%s temp.dot -T%s -o %s'%(dot_path,format,filename))
65
 os.remove('temp.dot')
66
```

HUMBOLDT-UNIVERSITÄT ZU

Part 6


```
67
 if name == ' main ':
69
 parser = optparse.OptionParser()
70
 parser.add_option('-i', '--infile', dest='infile',\
71
 help='Input: an SBML file')
72
 parser.add option('-o', '--outfile', dest='outfile', default='',\
73
 help='specify a out filename, this is optional')
74
 parser.add_option('-f', '--imageformat', dest='format', default='',\
 help='output formats are: svg, png, ps, eps, tiff, bmp')
75
76
 (options,args) = parser.parse_args()
78
 if not options.infile:
79
 print 'No input file specified'
80
 parser.print_help()
81
 sys.exit()
82
 else:
83
 graph=SBMLGraph(options.infile)
 graph.writeImage(filename=options.outfile,format=options.format)
84
```


Executing the Script


```
$ ./sbml_graph.py -h
 Usage: sbml_graph.py [options]
 Options:
 -h. --help
 show this help message and exit
 -i INFILE, --infile=INFILE
 Input: an SBML file
 -o OUTFILE, --outfile=OUTFILE
 8
 specify a out filename, this is optional
 9
 -f FORMAT, --imageformat=FORMAT
10
 output formats are: svg, png, ps, eps, tiff, bmp
 $ ./sbml_graph.py -i nofile.xml -f png
11
12
 The file nofile.xml was not found
13
 $ wget http://www.ebi.ac.uk/biomodels/models-main/publ/BIOMD000000001....
 . . . xml
14
15
 $ 1s
16
 BIOMD000000001.xml sbml_graph.py
 $ ./sbml_graph.py -i BIOMD000000001.xml -f png
17
18
 $ ls
 BIOMD000000001.png BIOMD000000001.xml sbml_graph.py
19
```

The Result

Documentation

Creation

Autogenerating a good-looking source-code documentation with Epydoc.

20 | \$ epydoc sbml_graph.py

Documentation

Screenshot

Table of Contents	Home Trees Indices Help		
Everything Modules	Module sbml_graph Module sbml_graph source code		
sbml_graph	SBML Graph Representation this module gnerates a grapical representations of SBML models		
[hide private]	Classes (hide private		
Everything	SBMLGraph this class enables you to create graph representations of SBML models		
All Classes sbml_graph.SBMl.Graph All Variables sbml_graphwarningreg sbml_graph.dot_path	Variables [hide private]		
	<pre>dot_path = '/usr/bin/dot'</pre>		
	<u>warningregistry</u> = {('Not importing directory \'/usr/local/		
	Variables Details Sade private		
[hide private]	warmingregistry Value: {''Not importing directory \'/usr/local/lib/python2.5/site-packages/li→bsbml\': missinginitpy', <type 'exceptions.importwarming'="">, 7): 1}</type>		
	Home Trees Indices Help Generated by Epydoc 3.0.1 on Fri Nov 7 16:58:31 2008 http://epydoc.sourceforge.n		
- F			

Documentation

Screenshot

Table of Contents		rees Indices Help	Did and all	
Everything Modules sbml graph	Module shall graph : Class SBMLGraph Class SBMLGraph Source gode Source gode			
[hide private]	this class enables you to create graph representations of SBML models			
(mac javac)	Instance M		[hide private]	
Everything		<u>init</u> (self, sbml file name) check if the sbml file exists if it exits generate a graph representation if not return an error message to the use and exit	source code	
All Classes sbml_graph.SBMLGraph	str	generateGraph(self, model) Returns: grap representation as string in dot format	source code	
All Variables sbml_graph_warningreg sbml_graph.dot_path tuide_envale1		<pre>writeImage(self, format='svg', filename='') write the graph image to the hard disk</pre>	source code	
	Method Details [hide private]			
	init_(self, sbml_file_name) (Constructor) check if the sbml file exists if it exits generate a graph representation if not return an error messathe use and exit Parameters: • sbml_file_name (str) - path to the sbml file			
	generateGraph(self, model) Parameters: • modet (libsbml.Model) - libsbml model instance Returns: str grap representation as string in dot format			
		self, format='svg', filename='')	source code	
	write the graph	image to the hard disk		

