

DON'T REPEAT YOURSELF

ADVENTURES IN RE-USE

THIS FRAGMENT OF CODE WAS USED TO CALCULATE THE YOY GROWTH

This is a piece of code we deployed at a large bank to calculate year-on-year growth of balance:

```
data['yoy_CDAB'] = map(
 calculate_calender_yoy,
 data['TOTAL_CDAB_x'],
 data['TOTAL_CDAB_y']
```

On 29 Aug, the bank added more metrics:

- CDAB: Cumulative Daily Average Balance (from start of year)
- MDAB: Monthly Daily Average Balance (from start of month)
- MEB: Month End Balance

This led to this piece of code

```
data['yoy_CDAB'] = map(
 calculate_calender_yoy,
 data['TOTAL_CDAB_x'],
 data['TOTAL_CDAB_y'])
data['yoy_MDAB'] = map(
 calculate_calender_yoy,
 data['TOTAL_MDAB_x'],
 data['TOTAL_MDAB_y'])
data['yoy_MEB'] = map(
 calculate_calender_yoy,
 data['TOTAL_MEB_x'],
 data['TOTAL_MEB_y'])
```

THE CLIENT ADDED MORE AREAS

On 31 Aug, the bank wanted to see this across different areas:

- NTB: New to Bank accounts (clients added in the last 2 years)
- **ETB**: Existing to Bank accounts (clients older than 2 years)
- Total: All Bank accounts

This code is actually deployed in production.

Even today.

Really.

```
data['yoy_CDAB'] = map(
 calculate_calender_yoy,
 data['TOTAL CDAB x'],
 data['TOTAL CDAB y'])
data['yoy_MDAB'] = map(
 calculate calender yoy,
 data['TOTAL_MDAB_x'],
 data['TOTAL_MDAB_y'])
data['yoy_MEB'] = map(
 calculate_calender_yoy,
 data['TOTAL MEB x'],
 data['TOTAL_MEB_y'])
total data['yoy CDAB'] = map(
 calculate_calender_yoy,
 total_data['TOTAL_CDAB_x'],
 total_data['TOTAL_CDAB_y'])
total data['yoy MDAB'] = map(
 calculate calender yoy,
 total_data['TOTAL_MDAB_x'],
 total_data['TOTAL_MDAB_y'])
total_data['yoy_MEB'] = map(
 calculate_calender_yoy,
 total_data['TOTAL_MEB_x'],
 total_data['TOTAL_MEB_y'])
etb_data['yoy_CDAB'] = map(
 calculate_calender_yoy,
 etb data['TOTAL CDAB x'],
 etb_data['TOTAL_CDAB_y'])
etb_data['yoy_MDAB'] = map(
 calculate_calender_yoy,
 etb_data['TOTAL_MDAB_x'],
 etb_data['TOTAL_MDAB_y'])
etb_data['yoy_MEB'] = map(
 calculate calender yoy,
 etb_data['TOTAL_MEB_x'],
 etb data['TOTAL_MEB_y'])
```

USE LOOPS TO AVOID DUPLICATION

As you would have guessed, the same thing can be achieved much more compactly with loops.

```
for area in [data, total_data, etb_data]:
 for metric in ['CDAB', 'MDAB', 'MEB']:
 area['yoy_' + metric] = map(
 calculate_calendar_yoy,
 area['TOTAL_' + metric + '_x'],
 area['TOTAL_' + metric + '_y'])
```


This is smaller – hence easier to **understand**This uses data structures – hence easier to **extend**

WHY WOULD ANY SANE PERSON NOT USE LOOPS?

DON'T BLAME THE DEVELOPER

HE'S ACTUALLY BRILLIANT. HERE ARE SOME THINGS HE MADE

DATA COMICS: SONGS IN GAUTHAM MENON MOVIES

FOOTBALLER'S CHERNOFF FACES

Chernoff Faces are a visualization that represent data using features in a human face like size of eyes, nose, their positioning etc..

We applied this to a few well known faces of football with data representing their honors.

The size of the eyes is the direct representation of whether the player is a World Cup winner or not. Players with bigger eyes are World Cup winners.

The size of the eyebrows represent individual honors in the World Cup (Golden Ball). The width of the top half of the face represents whether the player is a Euro or Copa America winner and the bottom half represents whether the player is Champions League winner. The curvature of smile represents Ballon d'or winners, higher the concavity higher the number of awards. The size of nose represents Olympic honors.

Below is what the faces of some of the famous footballers look like with this mapping

World cup

Golden ball

Euro/Copa America

Olympic medal

Champions league

Balloon d'or

COPY-PASTE IS VERY INTUITIVE. THAT'S WHAT WE'RE UP AGAINST

PETROLEUM STOCK

The Ministry of Petroleum and Natural Gas wanted to track stock levels of Motor Spirit and Diesel for all 3 OMC's across India. And also view Historical data for the same to take decisive business actions.

Gramener built a dashboard to view all the stock level data for all products and OMC's across India. The Dashboard was optimized to display daily data as well accumulate Historical data.

The dashboard manages Motor Spirit and Diesel stock worth ~Rs 4000 Cr. Acting on this can lead to ~Rs 42 Cr of annual savings on fuel wastage.

THIS FRAGMENT OF CODE WAS USED TO PROCESS DATA

When the same code is repeated across different functions like this:

```
def insert_l1_file(new_lst):
 data = pd.read csv(filepath)
 data = data.fillna('')
 data = data.rename(columns=lambda x: str(x).replace('\r', ''))
 insertion time = time.strftime("%d/%m/%Y %H:%M:%S")
 # ... more code
def insert 12 file(psu name, value lst, filepath, header lst, new package, id):
 data = pd.read csv(filepath)
 data = data.fillna('')
 data = data.rename(columns=lambda x: str(x).replace('\r', ''))
 insertion time = time.strftime("%d/%m/%Y %H:%M:%S")
 # ... more code
def insert key details(psu name, value lst, filepath, header lst):
 data = pd.read csv(filepath)
 data = data.fillna('')
 data = data.rename(columns=lambda x: str(x).replace('\r', ''))
 insertion time = time.strftime("%d/%m/%Y %H:%M:%S")
 # ... more code
```

GROUP COMMON CODE INTO FUNCTIONS

... create a common function and call it.

```
def load data(filepath):
 data = pd.read csv(filepath)
 data = data.fillna('')
 data = data.rename(columns=lambda x: str(x).replace('\r', ''))
 insertion time = time.strftime("%d/%m/%Y %H:%M:%S")
 return data, insertion time
def insert l1 file(new lst):
 data, insertion time = load data(filepath)
 # ... more code
def insert 12 file(psu name, value lst, filepath, header lst, new package, id):
 data, insertion time = load data(filepath)
 # ... more code
def insert key details(psu name, value lst, filepath, header lst):
 data, insertion time = load data(filepath)
 # ... more code
```

THIS FRAGMENT OF CODE WAS USED TO LOAD DATA

This code reads 3 datasets:

```
data_l1 = pd.read_csv('PSU_l1.csv')
data_l2 = pd.read_csv('PSU_l2.csv')
data_l3 = pd.read_csv('PSU_l3.csv')
```

Based on the user's input, the last row of the relevant dataset is picked:

```
if form_type == "l1":
 result = data_l1[:-1]
elif form_type == "l2":
 result = data_l2[:-1]
elif form_type == "l3":
 result = data_l3[:-1]
```

It's not trivial to replace this with a loop or a lookup.

USE LOOPS TO AVOID DUPLICATION

Instead of loading into 4 datasets, use:

```
data = {
 level: pd.read_csv('PSU_' + level + '.csv')
 for level in ['l1', 'l2', 'l3']
}
result = data[form_type][:-1]
```

This cuts down the code, and it's easier to add new datasets.

BUT... (AND I HERE A LOT OF THESE "BUT"S)

BUT INPUTS ARE NOT CONSISTENT

```
The first 2 files are named PSU_11.csv and PSU_12.csv.

The third file alone is named PSU_Personnel.csv instead of PSU_13.csv.

But we want to map it to data['13'], because that's how the user will request it.
```

So use a mapping:

```
lookup = {
 'l1': 'PSU_l1.csv',
 'l2': 'PSU_l2.csv',
 'l3': 'PSU_Personnel.csv', # different filename
}
data = {key: pd.read_csv(file) for key, file in lookup.items()}
result = data[form_type][:-1]
```

USE DATA STRUCTURES TO HANDLE VARIATIONS

BUT WE PERFORM DIFFERENT OPERATIONS ON DIFFERENT FILES

For **PSU_Personnel.csv**, we want to pick the first row, not the last row.

So add the row into the mapping as well:

USE DATA STRUCTURES TO HANDLE VARIATIONS

BUT WE PERFORM VERY DIFFERENT OPERATIONS ON DIFFERENT FILES

For **PSU_11.csv**, we want to sort it.

For **PSU_12.csv**, we want to fill empty values.

Then use functions to define your operations.

```
lookup = {
 ''ll': dict(file='PSU_l1.csv', op=lambda v: v.sort_values('X')),
 ''l2': dict(file='PSU_l2.csv', op=lambda v: v.fillna('')),
 ''l3': dict(file='PSU_Personnel.csv', op=lambda v: v),
}
data = {
 key: pd.read_csv(info['file'])
 for key, info in lookup.items()
}
result = lookup[form_type]['op'](data[form_type])
```

The functions need not be lambdas. They can be normal multi-line functions.

USE FUNCTIONS TO HANDLE VARIATIONS

PREFER DATA OVER CODE

DATA STRUCTURES ARE FAR MORE ROBUST THAN CODE

KEEP DATA IN DATA FILES

Store data in data files, not Python files. This lets non-programmers (analysts, client IT teams, administrators) edit the data

You're a good programmer when you stop thinking *How to write code* and begin thinking *How will people use my code*.

```
lookup = {
 'l1': dict(file='PSU_l1.csv', row=-1),
 'l2': dict(file='PSU_l2.csv', row=-1),
 'l3': dict(file='PSU_Personnel.csv', row=0),
}
```

... is better stored as config.json:

```
{
 "11": {"file": "PSU_l1.csv", "row": -1},
 "12": {"file": "PSU_l2.csv", "row": -1},
 "13": {"file": "PSU_Personnel.csv", "row": 0}
}
```

... and read via:

```
import json
lookup = json.load(open('config.json'))
```

PREFER YAML OVER JSON

YAML is be more intuitive less error-prone. There are no trailing commas or braces to get wrong.

It also supports data re-use.

```
11:
 file: PSU_l1.csv
 row: -1
12:
 file: PSU_l1.csv
 row: -1
13:
 file: PSU_Personnel.csv
 row: 0
```

You can read this via:

```
import yaml
lookup = yaml.load(open('config.json'))
```

WE USED THIS IN OUR CLUSTER APPLICATION

LINK

Previously, the client was treating contiguous regions as a homogenous entity, from a channel content perspective.

To deliver targeted content, we divided India into 6 clusters based on their demographic behavior. Specifically, three composite indices were created based on the economic development lifecycle:

- Education (literacy, higher education) that leads to...
- Skilled jobs (in mfg. or services) that leads to...
- Purchasing power (higher income, asset ownership)

Districts were divided (at the average cut-off) by:

Offering targeted content to these clusters will reach a more homogenous demographic population.

working in skilled

jobs. All metros,

large cities, parts

of Kerala, TN

prosperous. Typical of

Punjab, etc.

business communities. Parts

of Gujarat, TN, Urban UP,

THIS IS A FRAGMENT OF THE CONFIGURATION USED FOR THE OUTPUT

Our analytics team (who have never programmed in Python) were able to create the entire cluster setup in a few hours.

BUT, NO FUNCTIONS IN DATA

... OR CAN THERE BE?

CAN WE JUST PUT THE FUNCTIONS IN THE YAML FILE?

How can we make this YAML file...

```
11:
 file: PSU_l1.csv
 op: data.sort_values('X')
12:
 file: PSU_l1.csv
 op: data.fillna('')
13:
 file: PSU_Personnel.csv
 op: data
```

... compile into this data structure?

```
lookup = {
 'l1': dict(file='PSU_l1.csv', op=lambda v: v.sort_values('X')),
 'l2': dict(file='PSU_l2.csv', op=lambda v: v.fillna('')),
 'l3': dict(file='PSU_Personnel.csv', op=lambda v: v),
}
```

YES. PYTHON CAN COMPILE PYTHON CODE

This function compiles an expression into a function that takes a single argument: data

```
def build_transform(expr):
 body = ['def transform(data):']
 body.append(' return %s' % expr)
 code = compile(''.join(body), filename='compiled', mode='exec')
 context = {}
 exec(code, context)
 return context['transform']
```

Here's an example of how it is used:

```
>>> incr = build_transform('data + 1')
>>> incr(10)
11
```

We'll need to handle imports, arbitrary input variables, caching, etc. But this is its core.

THIS IS, INCIDENTALLY, HOW TORNADO TEMPLATES WORK

WE PUT THIS INTO A DATA EXPLORER APPLICATION

Chennai Super Kings IPL win rate by stadium

MA Chidambaram Stadium, Chepauk

M Chinnaswamy Stadium	SuperSport Par	′k	Dr DY Patil Spo	rts Academy	Kingsmead					
	Feroz Shah Kotla	She	eikh Zayed Stadiun	Punjab Cricket Association	Stadium, Mohali	Subrata	Roy Sahara Stadium			
Eden Gardens	JSCA International Stadium Complex	New	v Wanderers Stadium	Vitarible Cristel Association Sterlum, Jenifie	Sardar Patel Sta	idium, Motera	Rajiv Gandhi International Stadium, Uppal			
		Shaheed	t Veer Narayan Singh International Stadium	Nehru Stadium	Himachal Pradeah Crickel	Association Stadium	Dubai International Cricket Stadium			
Sawai Mansingh Stadium	Wankhede Stadium	5	St George's Park	Brabourne Stadium	Dr. Y.S. Rajanskihwa Raddy Af	DA-VIDICA Chicket Stadium	Buffalo Park			

IT LETS USERS CREATE THEIR OWN METRICS

G

GETTING DATA FROM CODE

CAN WE ACTUALLY INSPECT CODE TO RE-USE ITS METADATA?

HOW CAN WE TEST OUR BUILD_TRANSFORM?

These two methods should be exactly the same.

```
method = build_transform('data + 1')

def transform(data):
 return data + 1
```

How can we write a test case comparing 2 functions?

```
from nose.tools import eq_

def eqfn(a, b):
 eq_(a.__code__.co_code, b.__code__.co_code)
 eq_(a.__code__.co_argcount, b.__code__.co_argcount)
```

WE'RE LEARNING MORE ABOUT THE CODE ITSELF

HERE'S A SIMPLE TIMER

```
import timeit
_time = {'last': timeit.default_timer()}

def timer(msg):
 end = timeit.default_timer()
 print('%0.3fs %s' % (end - _time['last'], msg))
 _time['last'] = end
```

It prints the time taken since its last call:

```
>>> import time
>>> timer('start')
0.000s start
>>> time.sleep(0.5)
>>> timer('slept')
0.500s slept
```

CAN IT AUTOMATICALLY PRINT THE CALLER LINE NUMBER?

USE THE INSPECT MODULE TO INSPECT THE STACK

```
import inspect
def caller():
 '''caller() returns caller's "file:function:line"''
 parent = inspect.getouterframes(inspect.currentframe())[2]
 return '[%s:%s:%d]' % (parent[1], parent[3], parent[2])
import time
import timeit
time = {'last': timeit.default timer()}
def timer(msg=None):
 end = timeit.default timer()
 print('%0.3fs %s' % (end - _time['last'], msg or caller()))
 time['last'] = end
timer()
 # Prints 0.000s [test.py:<module>:17]
time.sleep(0.4)
timer()
 # Prints 0.404s [test.py:<module>:19]
time.sleep(0.2)
```

OPEN FILE RELATIVE TO THE CALLER FUNCTION

Data files are stored in the same directory as the code, but the current directory is different

This code pattern is very common:

```
folder = os.path.dirname(os.path.abspath(__file__))
path = os.path.join(folder, 'data.csv')
data = pd.read_csv(path)
```

It is used across several modules in several files

We can convert this into a re-usable function. But since **__file__** varies from module to module, it needs to be a parameter.

```
def open_csv(file, source):
 folder = os.path.dirname(os.path.abspath(source))
 path = os.path.join(folder, file)
 return pd.read_csv(path)

data = open_csv('data.csv', __file__)
```

INSPECT COMES TO OUR RESCUE AGAIN

We can completely avoid passing the source **__file__** because **inspect** can figure it out.

```
def open_csv(file):
 stack = inspect.getouterframes(inspect.currentframe(), 2)
 folder = os.path.dirname(os.path.abspath(stack[1][1]))
 path = os.path.join(folder, path)
 return pd.read_csv(path)
```

Now, opening a data file relative to the current module is trivial:

```
data = open_csv('data.csv')
```

I KEEP TELLING PEOPLE THIS REPEATEDLY: DON'T REPEAT YOURSELF

WAS REPEATING MYSELF

AUTOMATING CODE REVIEWS

ADVENTURES IN AUTOMATED NIT-PICKING

THE FIRST CHALLENGE IS FINDING CODE

NOT EVERYONE WAS COMMITTING CODE INTO OUR GITLAB INSTANCE

WE GAMIFIED IT TO TRACK ACTIVITY, AND REWARDED REGULARITY

Jser a	ctivity	on c	ode	e.gra	ame	ner	.coı	m i	n th	ne l	ast	30	da	ıys															Se	arch				
									62 24							75 2	94 2	13 2	46	3	34 28	80 20	67 2	05 2	86 31	18 2	7 3	9 316	184	333	324	203	11	35
						# (isers	5	31 3	3 3	1 34	6	3	4	14	36	43	40	47	3	7	44 4	43	44 4	46 4	12	9	8 42	37	45	43	39	4	8
								-	_	5 4	-	_						26 2										6 15				11		9
#	227 people Gi	oups [Oct C								÷	÷	-		ep Se	•		÷	•	i e		p Se	p Sep	Sep	Sep	_		Sep S	Sep
1	s.anand	S	20	166	118	32	16			2 14		0.000	2	4	2	18	_	-	20	1	3		11	2	4 1	100		3 2	5	7	8			
2	joshua.b	D	20	147	109	18	20			5 ′				1	3	4	-	14	2		2	_	_	20		15	3	7 1	6	5	5	3		2
	ejesh.papineni	D	20	123	123				-	0 2	_	11		8	2	-		17	5			3	6	6	6	6		5		1	2			
4	sainath.kyasa	Q	19	256	5	189	62			_	11					12	4		14			27	4	•		11	1		12	17				10
5	rajesh.kumar	D	19	202	126	57	19		4 1		9 11					6	6	8	9				12		8	7	1	5 1	1		20			9
	lita.deshmukh	D	19	150	132	10	8		6 1	0 6	5 2		1		2	12	6	7				9 '	14	10	6 1	13		8	4	10	7	4	1	
7	anvesh.dasari	D	19	41	41				2	3 ′	1 2	. 3			3	2	5	3	2			2	4	1	1			1		1	3	1		
B u	shasree.ginne	D	18	364	195	75	94		29 2	3 29	19						12	7	11			5	11	5	30 2	20		58	14	30	37	10		
9	santhosh.j	D	18	209	152	21	36			2	2 6				17	8	11	3	3			3	7	2	17 2	24	1	2 14	17	9	14	10		
) va	rdhan.duvvuri	D	18	134	121	6	7		9	9 17	3					5	5	2	1		1	12 '	11	12		8		8	7	5	8	5		
1 abhilas	h.maddireddy	D	18	79	79				6	7 2	2 2	. 5				4	10	15	7			1		3	1	3		4		3	4	- 1		
2	oragnya.reddy	D	18	60	58	2		2	3	1 (5					3	5	4	8			5	2	3	1	1		3	1	4	- 1	3		
3 k a	amlesh.jaiswal	D	17	252	114	65	73			(8 6					5	4	19	9			13 2	25	8	35 3	32		43	17	2	4	7	7	2
4	amrita	Q	17	154		117	37				1 5					7	11	15	19		1	18	9	5	3 1	10		20	8	5	15	1		
5 bhan u	.kamapantula	D	17	126	82	29	15		1 1	8 3	3 3				3	4	13	7	9		7	6	5	6	14 1	15		1			2			-1
6 6	lebabrata.pati	D	17	103	96	7			2	4	2				1	7		8	3		5	6	2	2	6	7		5 2	2	9	2	2		
7 sw	athi.yegireddi	Q	16	124	89	17	18		1	7						3		4	3			6	3	3	19	9		3 8	4	8	6	20		2
B hars	ha.bharadwaj	D	16	87	87			6	3	3 (5 8	3				10	24	3	3			5	5	1	1	1				1	6			
9 :	soumya.tuniki	D	15	114	80	34			4	(5 9						4	3	2			3	14		10	9		14	2	6	8	15		5
navee	n.manukonda	D	15	103	102	1					1 2					8	9	5	25					5	8	2		2	1	7	17	7		
()	mounica.devi	D	15	92	81	6	5	6	6 2	1	1	3						4	10				2		4	8		11	4	1	1	4		
2 pru	dhvi.rajtikkala	D	15	91	87	2	2		6	9 (5 6					4			5			2	2	7	10 1	11		1 4	9	5				
sow	mya.kambam	D	15	84	82	1	1		6	6 7	7				2	2	6	4	2		9		7					1	7	6	16	2		
	ıroop.pendela	D	15	58	58			3	1	9 2	2 7					2	5	7	6			7	2	1	2	2						1		
	gilead.baggio	D	14	95	51	22	22			2	1988					1500	5	3	- 200			3	14	3	14	9	, 198			5000	3	3000		11122

WE GAVE MONTHLY AWARDS TO THE TOPPERS

Monthly Leaders

santhosh j

Aug 2017 21 Days 253 Actions

rájech kr

rajesh kumar

Jul 2017

21 Days

358 Actions

sriram vijay

ushasree ginne

Feb 2017 19 Days 235 Actions

kamlesh jaiswal

Jan 2017 22 Days 290 Actions

john thomas

gilead baggio

Dec 2016 22 Days 204 Actions

santhosh j

Nov 2016 19 Days 143 Actions

Oct 2016 17 Days 109 Actions

ranjith p

Feb 2015 22 Days 478 Actions

How codoboard works?

GAMIFICATION WORKS AT THE TOP PROCESSES & RULES WORK BETTER AT THE BOTTOM

BUT AT LAST, WE HAD ALL COMMITS IN ONE PLACE

THESE ARE OUR TOP ERRORS

- 1. Missing encoding when opening files
- 2. Printing unformatted numbers. e.g. 3.1415926535 instead of 3.14
- 3. Magic constants. e.g. x = v / 86400 instead of $x = v / seconds_per_day$
- 4. Non-vectorization
- 5. Local variable is assigned to but never used
- 6. Module imported but unused
- 7. Uninitialized variable used
- 8. Redefinition of unused variable
- 9. Blind except: statement
- 10. Dictionary key repeated with different values. e.g. { 'x': 1, 'x': 2}

FLAKE8 DOES NOT CHECK FOR ALL. LET'S WRITE A PLUGIN

A FLAKE8 PLUGIN IS A CALLABLE WITH A SET OF ARGUMENTS

Flake8 inspects the plugin's signature to determine what parameters it expects.
When processing a file, a plugin can ask for any of the following:

- filename
- lines
- verbose
- tree
- ...

```
def parameters_for(plugin):
 func = plugin.plugin
 is class = not inspect.isfunction(func)
 if is class:
 func = plugin.plugin.__init_
 argspec = inspect.getargspec(func)
 start_of_optional_args = len(argspec[0]) - len(argspec[-1] or [])
 parameter_names = argspec[0]
 parameters = collections.OrderedDict([
 (name, position < start_of_optional_args)</pre>
 for position, name in enumerate(parameter names)
 ])
 if is_class:
 parameters.pop('self', None)
 return parameters
```

IT ACCEPTS AN AST TREE THAT WE CAN PARSE

Let's take this file, test.py, as an example and parse it.

- Parsing it returns a tree.
- The tree has a body attribute.
- The body is a list of nodes.
- The first node is an Import node.
- It has a list of names of imported modules
- The second is a Function node.
- It has a name and an argument spec
- It also has a body, which is a Return node, and has a value which is a Call node.
- In short, the Python program has been parsed into a data structure

```
# test.py
import six
def to_str(val):
 return six.text_type(str(val))
```

```
>>> import ast
>>> tree = ast.parse(open('test.py').read())
>>> tree.body
< ast.Import>, < ast.FunctionDef>]
>>> ast.dump(tree.body[0])
"Import(names=[alias(name='six',
asname=None)])"
>>> type(tree.body[1])
ast.FunctionDef
>>> tree.body[1].name
'to str'
>>> ast.dump(tree.body[1].args)
'''arguments(
 args=[arg(arg='val', annotation=None)],
 vararg=None,
 kwonlyargs=[],
 kw_defaults=[],
 kwarg=None,
 defaults=[]
```

LET'S CHECK FOR LACK OF NUMBER FORMATTING

A classing issue is using str instead of formatting functions. We can check for all functions to see if it's an str

```
>>> for node in ast.walk(tree):
>>> if isinstance(node, ast.Call):
>>> print(ast.dump(node.func))
Attribute(value=Name(id='six', ctx=Load()), attr='text_type', ctx=Load())
Name(id='str', ctx=Load())
```

This is, in fact, how many flake8 plugins work. See the <u>source</u>

CODE IS JUST A DATA STRUCTURE. INSPECT & MODIFY IT

TODAY, EACH OF 27 LIVE PROJECTS IS LINT FREE

THIS HAPPENED JUST THIS WEEK, AFTER 3 MONTHS OF EFFORT!

TAKE-AWAYS

- Use loops to avoid duplication
- Group common code into functions
- Prefer data over functions
 - Use data structures to handle variations in code
- Keep data in data files
- Prefer YAML over JSON
- Simple code can be embedded in data
- Code is a data structure. Inspect & modify it

THANK YOU

HAPPY TO TAKE QUESTIONS

