More on Functions, Modules

Genome 559: Introduction to Statistical and Computational Genomics

Elhanan Borenstein
A quick review

- **Functions:**
  - Reusable pieces of code *(write once, use many times)*
  - Take arguments, “do stuff”, and (usually) return a value
  - Use to organize & clarify your code, reduce code duplication

- Functions have their own namespace
  - Local variables inside the function are invisible outside

- Arguments can be of any type!
  - Number and strings
  - Lists and dictionaries
  - Other functions
A quick review – cont’

- **Sorting:**
  - Built-in function for lists

- **Defaults:**
  - Strings: ascending order, capital letters before small letters
  - Numbers: ascending order

- **The sort() function allows us to define how comparisons are performed!**
  - A comparison function:
 - Always takes 2 arguments
 - Returns: -1 if first argument should appear earlier in sort, 1 if first argument should appear later, 0 if they are tied

```python
def myComparison(a, b):
 if a > b:
 return -1
 elif a < b:
 return 1
 else:
 return 0
```
Returning values

- Check the following function:

```python
# This function ...
# ...
def CalcSum(a_list):
 sum = 0
 for item in a_list:
 sum += item
 return sum
```

- What does this function do?
Returning values

- Check the following function:

```python
# This function calculates the sum
# of all the elements in a list
def CalcSum(a_list):
 sum = 0
 for item in a_list:
 sum += item
 return sum
```

- What does this function do?

```python
>>> my_list = [1, 3, 2, 9]
>>> print CalcSum(my_list)
15
```
Returning more than one value

- Let’s be more ambitious:

```python
# This function calculates the sum
# AND the product of all the
# elements in a list
def CalcSumAndProd(a_list):
 sum = 0
 prod = 1
 for item in a_list:
 sum += item
 prod *= item
 return ???
```

- How can we return both values?
Returning more than one value

- We can use a list as a return value:

```python
# This function calculates the sum
# AND the product of all the
# elements in a list
def CalcSumAndProd(a_list):
 sum = 0
 prod = 1
 for item in a_list:
 sum += item
 prod *= item
 return [sum, prod]
```

```python
>>> my_list = [1, 3, 2, 9]
>>> print CalcSumAndProd(my_list)
[15, 54]
```

```python
>>> res = CalcSumAndProd(my_list)
```

```python
>>> [s, p] = CalcSumAndProd(my_list)
```
Returning lists

- Recall the increment function:

```python
# This function increment every element in # the input list by 1
def incrementEachElement(a_list):
 new_list = []
 for item in a_list:
 new_list.append(item+1)
 return new_list

# Now, create a list and use the function
my_list = [1, 20, 34, 8]
print my_list
my_list = incrementEachElement(my_list)
Print my_list
```

- Is this good practice?
Returning lists

- What will happen if we do this?

```python
# This function increment every element in # the input list by 1
def incrementEachElement(a_list):
 for index in range(len(a_list)):
 a_list[index] +=1

# Now, create a list and use the function
my_list = [1, 20, 34, 8]
incrementEachElement(my_list)
print my_list
```

- (note: no return value!!!)
Returning lists

- What will happen if we do this?

```python
# This function increment every element in
# the input list by 1
def incrementEachElement(a_list):
 for index in range(len(a_list)):
 a_list[index] += 1

# Now, create a list and use the function
my_list = [1, 20, 34, 8]
incrementEachElement(my_list)
print(my_list)
```

- (note: no return value)

[2, 21, 35, 9]

**WHY IS THIS WORKING?**
Pass-by-reference vs. pass-by-value

- Two fundamentally different function calling strategies:

  **Pass-by-Value:**
  - The value of the argument is copied into a local variable inside the function
  - C, Scheme, C++

  **Pass-by-reference:**
  - The function receives an implicit reference to the variable used as argument, rather than a copy of its value
  - Perl, VB, C++

- So, how does Python pass arguments?
Python passes arguments by reference (almost)

- So ... this will work!

```python
# This function increment every element in
# the input list by 1
def incrementEachElement(a_list):
 for index in range(len(a_list)):
 a_list[index] += 1

>>> my_list = [1, 20, 34, 8]
>>> incrementEachElement(my_list)
>>> my_list
[2, 21, 35, 9]
>>> incrementEachElement(my_list)
>>> my_list
[3, 22, 36, 10]
```
Python passes arguments by reference (almost)

- How about this?

```python
def addQuestionMark(word):
 print "word inside function (1):", word
 word = word + "?"
 print "word inside function (2):", word

my_word = "really"
addQuestionMark(my_word)
print "word after function:", my_word
```
Python passes arguments by reference *(almost)*

- How about this?

```python
def addQuestionMark(word):
 print "word inside function (1):", word
 word = word + "?"
 print "word inside function (2):", word

my_word = "really"
addQuestionMark(my_word)
print "word after function: ", my_word
```

- Remember:
  1. Strings/numbers are immutable
  2. The assignment command often creates a new object
Passing by reference: the bottom line

- You can (and should) use this option when:
  - Handling large data structures
  - “In place” changes make sense

- Be careful (a double-edged sword):
  - Don’t lose the reference!
  - Don’t change an argument by mistake

- When we learn about objects and methods we will see yet an additional way to change variables
Required Arguments

- How about this?

```python
def printMulti(text, n):
 for i in range(n):
 print text
```

```plaintext
>>> printMulti("Bla",4)
Bla
Bla
Bla
Bla
```

- What happens if I try to do this:

```plaintext
>>> printMulti("Bla")
Traceback (most recent call last):
  File "<stdin>", line 1, in <module>
TypeError: printMulti() takes exactly 2 arguments (1 given)
```
Default Arguments

- Python allows you to define defaults for various arguments:

```python
def printMulti(text, n=3):
 for i in range(n):
 print text

>>> printMulti("Bla", 4)
Bla
Bla
Bla
Bla
Bla

>>> printMulti("Yada")
Yada
Yada
Yada
Yada
```
Default Arguments

- This is very useful if you have functions with numerous arguments/parameters, most of which will rarely be changed by the user:

```python
def runBlast(fasta_file, costGap=10, E=10.0, desc=100, max_align=25, matrix="BLOSUM62", sim=0.7, corr=True):
 <runBlast code here>
```

- You can now simply use:

```python
>>> runBlast("my_fasta.txt")
```

- Instead of:

```python
>>> runBlast("my_fasta.txt",10,10.0,100,25,"BLOSUM62",0.7,True)
```
Keyword Arguments

- You can still provide values for specific arguments using their label:

```python
def runBlast(fasta_file, costGap=10, E=10.0, desc=100, 
 max_align=25, matrix="BLOSUM62", sim=0.7, corr=True):
 <runBlast code here>
 ...

>>> runBlast("my_fasta.txt", matrix="PAM40")
```
Code like a pro ...

Write comments!
Why comments

- Uncommented code = useless code

- Comments are your way to communicate with:
  - Future you!
  - The poor bastard that inherits your code
  - Your users (most academic code is open source!)

- At minimum, write a comment to explain:
  - Each function: target, arguments, return value
  - Each File: purpose, major revisions
  - Non-trivial code blocks
  - Non-trivial variables
  - Whatever you want future you to remember
Best (real) comments ever

# When I wrote this, only God and I understood what I was doing
# Now, God only knows

# I dedicate all this code, all my work, to my wife, Darlene,
# who will have to support me and our three children and the
dog once it gets released into the public.

# I am not responsible of this code.
# They made me write it, against my will.

# drunk. fix later

# Magic. Do not touch.

# I am not sure if we need this, but too scared to delete.

# Dear future me. Please forgive me.
# I can't even begin to express how sorry I am.

# no comments for you!
# it was hard to write so it should be hard to read

# somedev1 - 6/7/02 Adding temporary tracking of Logic screen
# somedev2 - 5/22/07 Temporary my ass
Modules
Recall your makeDict function:

```python
def makeDict(fileName):
 myFile = open(fileName, "r")
 myDict = {}
 for line in myFile:
 fields = line.strip().split("\t")
 myDict[fields[0]] = float(fields[1])
 myFile.close()
 return myDict
```

This is in fact a very useful function which you may want to use in many programs!

So are other functions you wrote (e.g., makeMatrix)
Modules

- A module is a file that contains a collection of related functions.
- You have already used several built-in modules:
  - e.g.: sys, math
- Python has numerous standard modules
  - Python Standard Library: (http://docs.python.org/library/)

- It is easy to create and use your own modules:
  - JUST PUT YOUR FUNCTIONS IN A SEPARATE FILE!
Importing Modules

- To use a module, you first have to import it into your namespace
- To import the entire module:
  
  ```python
  import module_name
  ```

---

**myProg.py**

```python
import utils
import sys

Dict1 = utils.makeDict(sys.argv[1])
Dict2 = utils.makeDict(sys.argv[2])

Mtrx = utils.makeMatrix("blsm.txt")
...
```

**utils.py**

```python
# This function makes a dictionary
def makeDict(fileName):
 myFile = open(fileName, "r")
 myDict = {}
 for line in myFile:
 fields = line.strip().split("\t")
 myDict[fields[0]] = float(fields[1])
 myFile.close()
 return myDict

# This function reads a 2D matrix
def makeMatrix(fileName):
 < ... >
```
The dot notation

- Why did we use `utils.makeDict()` instead of just `makeDict()`?

- Dot notation allows the Python interpreter to organize and divide the namespace.

- If you intend to use a function often you can assign it to a local name:
  - `makeDict = utils.makeDict`
  - `Log = math.log`
Importing functions

- To import specific functions:
  ```python
  from module_name import function_name
  ```

- To import all the functions in a module:
  ```python
  from module_name import *
  ```

- If functions (rather than modules) are imported, there is no need to use the dot notation

- Be careful when using the import * command. It can easily lead to namespace conflicts.
Sample problem #1

- Write a function that calculates the first n elements of the Fibonacci sequence.
  - Reminder: In the Fibonacci sequence of numbers, each number is the sum of the previous two numbers, starting with 0 and 1. This sequence begins: 0, 1, 1, 2, 3, 5, 8, 13, 21, 34, 55, 89, 144, 233, 377, 610, 987, ...

- The function should return these n elements as a list
# Calculate Fibonacci series up to n

def fibonacci(n):
 fib_seq = [0, 1];
 for i in range(2,n):
 fib_seq.append(fib_seq[i-1] + fib_seq[i-2])

 return fib_seq[0:n]  # Why not just fib_seq?

print fibonacci(10)

[0, 1, 1, 2, 3, 5, 8, 13, 21, 34]
Sample problem #2

- Make the following improvements to your function:

1. Add two **optional** arguments that will denote alternative starting values (instead of 0 and 1).
 - fibonacci(10) → [0, 1, 1, 2, 3, 5, 8, 13, 21, 34]
 - fibonacci(10,4) → [4, 1, 5, 6, 11, 17, 28, 45, 73, 118]
 - fibonacci(10,4,7) → [4, 7, 11, 18, 29, 47, 76, 123, 199, 322]

2. Return, in addition to the sequence, also the ratio of the last two elements you calculated (how would you return it?).

3. Create a module “my_math” and include your function in this module. Import this module into another program and use the function.
Solution #2

**my_math.py**

```python
# Calculate Fibonacci series up to n
def fibonacci(n, start1=0, start2=1):
 fib_seq = [start1, start2];
 for i in range(2,n):
 fib_seq.append(fib_seq[i-1]+fib_seq[i-2])

 ratio = float(fib_seq[n-1])/float(fib_seq[n-2])
 return [fib_seq[0:n], ratio]

my_prog.py

```import my_math
seq, ratio = my_math.fibonacci(1000)
print "first 10 elements:", seq[0:10]
print "ratio:", ratio
# Will print:
# first 10 elements: [0, 1, 1, 2, 3, 5, 8, 13, 21, 34]
# ratio: 1.61803398875

fib = my_math.fibonacci # creating a local name
print fib(5,12,14)
# Will print:
# [[12, 14, 26, 40, 66], 1.65]```
Challenge problem

- Write your own sort function!
- Sort elements in ascending order.
- The function should sort the input list **in-place** (i.e. do not return a new sorted list as a return value; the list that is passed to the function should itself be sorted after the function is called).
- As a return value, the function should return the number of elements that were in their appropriate ("sorted") location in the original list.
- You can use any sorting algorithm. Don’t worry about efficiency right now.
Challenge solution 1

```python
def swap(a_list, k, l):
 temp = a_list[k]
 a_list[k] = a_list[l]
 a_list[l] = temp

def bubbleSort(a_list):
 n = len(a_list)
 a_list_copy = []  # note: why don't we use assignment
 for item in a_list:
 a_list_copy.append(item)

 # bubble sort
 for i in range(n):
 for j in range(n-1):
 if a_list[j] > a_list[j+1]:
 swap(a_list, j, j+1)  # note: in place swapping

 # check how many are in the right place
 count = 0
 for i in range(n):
 if a_list[i] == a_list_copy[i]:
 count += 1
 return count

>>> ls = [1, 3, 2, 15, 7, 4, 8, 12]
>>> print bubbleSort(ls)
2
>>> print ls
[1, 2, 3, 4, 7, 8, 12, 15]
```

This is the actual sorting algorithm. Simple!
def swap(a_list, k, l):
 temp = a_list[k]
 a_list[k] = a_list[l]
 a_list[l] = temp

def bubbleSort(a_list):
 n = len(a_list)
 a_list_copy = []  # note: why don't we use assignment
 for item in a_list: a_list_copy.append(item)

 # bubble sort
 for i in range(n):
 for j in range(n-1-i):
 if a_list[j] > a_list[j+1]:
 swap(a_list, j, j+1)  # note: in place swapping

 # check how many are in the right place
 count = 0
 for i in range(n):
 if a_list[i] == a_list_copy[i]: count += 1
 return count

>>> ls = [1, 3, 2, 15, 7, 4, 8, 12]
>>> print bubbleSort(ls)
2
>>> print ls
[1, 2, 3, 4, 7, 8, 12, 15]
FYI: Variable-length arguments

- You may want to allow a function to process more arguments than you specified while defining it (can you think of an example?)
- These arguments are called variable-length arguments and are not named in the function definition.

```python
def printinfo( arg1, *vartuple ):
 print "Output is: "
 print arg1
 for var in vartuple:
 print var
 return

# Now you can call printinfo function
printinfo( 10 )
printinfo( 70, 60, 50 )
```