(Python) Fundamentals

by Mani

overview

10:00 - 11:45 Python basics

12:00-12:45 Advanced Python

12:45-13:00 QA

... please ask questions!

Why Python?

• Why not Java, VBA, Perl, Ruby, C#, ...?

Simple Task

• Read a text file and print out non-comment lines

test.csv

```
#comment
Bank, Account, Amount
BAML, 12345, $1000
"Citi Bank", 54321, S$500
```

```
Pseudocode:
open file test.csv

for each line in file

if line does not start with '#'

print line
```

Java

```
import java.io.BufferedReader;
import java.io.FileReader;
public class CsvFile {
 public static void main(String[] args) {
 String line = null;
 try{
 BufferedReader br = new BufferedReader(new FileReader("test.csv"));
 try {
 while ((line=br.readLine()) != null) {
 if (! line.trim().startsWith("#")) {
 System.out.println(line);
 } finally {
 br.close();
 } catch (Exception e) {
 System.out.println(e);
```

Perl & Ruby

Perl

```
use strict;
use warnings;
open(my $data, 'test.csv') or
  die "Error reading test.csv
 $!\n";
while (my $line = <$data>) {
 if ($line !~ /^#/) {
 print $line;
```

Ruby

Python

Python

```
with open('test.csv', 'r') as f:
 for l in f:
 if not l.startswith('#'):
 print l
```

Pseudocode:

```
open file test.csv
  for each line in file
 if line does not start with '#'
 print line
```


Python, is that all you got?

No compilation needed, no build monitor

Python, is that all you got?

Duck type

Don't check whether something IS a duck. Check whether it QUACKS like a duck and WALKS like a duck

-- Alex Martelli

Python Popularity

(Python) Fundamentals

simple data types

Values of different type allow different operations

- □ bool: Boolean, e.g. True, False
- □ int: Integer, e.g. 12, 23345
- ☐ float: Floating point number, e.g. 3.1415, 1.1e-5
- □ string: Character string, e.g. "This is a string"
- ⊔ ...

structured types

structured data types are composed of other simple or structured types

- ☐ string: 'abc'
- \square list of integers: [1,2,3]
- □ list of strings: ['abc', 'def']
- □ list of lists of integers: [[1,2,3],[4,5,6]]
- ...

there are much more advanced data structures...

data structures are models of the objects you want to work with

variables and references

- container for a value, name of a memory cell
- primitive values: numbers, booleans, ...
- reference values: address of a data structure, eg. a list, string, ...

variables and references 2

```
age1 = 42
age2 = age1
```


```
try:
id(age1)
id(age2)
```

```
ages1 = [12,4,7]
ages2 = ages1
```


data structures 1

- organizing data depending on task and usage pattern
- ☐ List (Array)
 - collection of (many) things
 - constant access time
 - linear search time
 - changeable (=mutable)

□ Tuple

- collection of (a few) things
- constant access time
- linear search time
- not changeable (=immutable)=> can be used as hash key

```
address = (3, 'Queen Street')
address[0] => 3
3 in address => True
address[0] = 4
```

data structures 2

□ Set

- collection of unique things
- no random access
- constant search time
- no guaranteed order of values

□ Dictionary (Hash)

- maps keys to values
- constant access time via key
- constant search time for key
- linear search time for value
- no guaranteed order

data structures - tips

when to use what?

- ☐ List
 - many similar items to store
 e.g, numbers, protein ids, sequences, ...
 - no need to find a specific item fast
 - fast access to items at a specific position in the list
- □ Tuple
 - a few (<10), different items to store e.g. addresses, protein id and its sequence, ...
 - want to use it as dictionary key
- □ Set
 - many, unique items to store
 e.g. unique protein ids
 - need to know quickly if a specific item is in the set
- □ Dictionary
 - map from keys to values, is a look-up table
 e.g. telephone dictionary, amino acid letters to hydrophobicity values
 - need to get quickly the value for a key

1,2,3... action

how to do something

- □ statement
 - executes some function or operation, e.g. print 1+2
- condition
 - describes when something is done, e.g.

```
if number > 3:
  print "greater than 3"
```

- □ iteration
 - describes how to repeat something, e.g.

```
for number in [1,2,3]: print number
```

condition

```
if x < 10:
if condition:
 print "in range"
 do something
 if x < 5:
if condition:
 print "lower range"
 do something
 else:
else:
 print "out of range"
 do something else
 if x < 5:
if condition:
 print "lower range"
 do something
 elif x < 10:
elif condition2:
 print "upper range"
 do something else1
 else:
else:
 print "out of range"
 do_something_else2
```

iteration

```
while condition:
for variable in sequence :
 statement1
 do_something
 statement2
for color in ["red", "green", "blue"]:
 i = 0
 print color
 while i < 10:
 print i
 i += 1
for i in xrange(10):
 print i
for char in "some text":
 print char
```

functions

- break complex problems in manageable pieces
- encapsulate/generalize common functionalities

```
def function(p1,p2,...):
 do_something
 return ...

def add(a,b):
 return a+b

def divider():
 print "-----"

def divider(ch,n):
 print ch*n
```

```
def output(text):
 print text

text = "outer"
print text
output("inner")
print text
```

Scope of a variable

```
text = "outer"

output(text)

text == "inner"
```

complete example

```
def count gc(sequence):
 """Counts the nitrogenous bases of the given sequence.
 Ambiguous bases are counted fractionally.
 Sequence must be in upper case"""
 gc = 0
 for base in sequence:
 base in 'GC': gc += 1.0
 elif base in 'YRWSKM': gc += 0.5
 elif base in 'DH': gc += 0.33
 elif base in 'VB': gc += 0.66
 return gc
def gc content(sequence):
 """Calculates the GC content of a DNA sequence.
 Mixed case, gaps and ambiguity codes are permitted"""
 sequence = sequence.upper().remove('-')
 if not sequence:
 return 0
 return 100.0 * count gc(sequence) / len(sequence)
print gc content("actacgattagag")
```


tips

- 1. no tabs, use 4 spaces for indentation
- 2. lines should not be longer than 80 characters
- 3. break complex code into small functions
- 4. do not duplicate code, create functions instead

questions

Python Basics

let's play

- load fasta sequences
- print name, length, first 10 symbols
- · min, max, mean length
- find shortest
- plot lengths histogram
- calc GC content
- write GCs to file
- plot GC histogram
- calc correlation coefficient
- scatter plot
- scatter plot over many

survival kit

IDLE:

Python doc: F1

Auto completion: CTRL+SPACE/TAB

Call tips: CTRL+BACKSLASH

History previous: ALT+p

History next: ALT+n

http://www.quuux.com/stefan/slides.html

http://www.python.org

http://www.java2s.com/Code/Python/CatalogPython.htm

http://biopython.org

http://matplotlib.sourceforge.net/

http://www.scipy.org/Cookbook/Matplotlib

http://cheeseshop.python.org http://www.scipy.org/Cookbook help(...), dir(...), google

Indentation has meaning!

Always 4 spaces, never tabs!

def/if/for/while ... :

#! /usr/bin/env python

\$ chmod +x myscript.py

data types

all data types are objects

```
# simple types
 # structured types
string : "string"
 list = [1,2,'a']
integer: 42
 tuple = (1,2,'a')
long : 4200000L
 dict = {"pi":3.14, "e":2.17}
float : 3.145
 set([1,2,'a'])
hex : 0xFF
 frozenset([1,2,'a'])
boolean: True
 func = lambda x,y: x+y
complex =:1+2j
 dir(3.14)
 dir(float)
 help(float)
 help(float.__add__)
 help(string)
```

tuples

```
tuples are not just round brackets
(1,2,3)
('red', 'green', 'blue')
 tuples are immutable
('red',)
(1,) != (1)
 help(())
()
 # empty tuple
 dir(())
(1,2,3,4)[0] # -> 1
(1,2,3,4)[2] # -> 3
(1,2,3,4)[1:3] # -> (2,3)
 for i,c in [(1,'I'), (2,'II), (3,'III')]:
 print i,c
(a,b,c) = (1,2,3)
(a,b,c) = 1,2,3
 # vector addition
a,b,c = (1,2,3)
 def add(v1, v2):
a,b,c = [1,2,3]
 x,y = v1[0]+v2[0], v1[1]+v2[1]
 return (x,y)
a,b = b,a \# swap
```

lists

```
[] == list()
 lists are mutable*
nums = [1,2,3,4]
 lists are arrays
nums[0]
nums[:]
 *since lists are mutable you cannot
nums[0:2]
 use them as a dictionary keys!
nums[::2]
nums[1::2]
nums[1::2] = 0
 dir([]), dir(list)
nums.append(5)
 help([])
nums + [5,6]
 help([].sort)
range(5)
sum(nums)
 nums.reverse() # in place
max(nums)
 nums2 = reversed(nums) # new list
[0]*5
 nums.sort() # in place
 nums2 = sorted(nums) # new list
```

lists examples

```
1 = [('a',3), ('b',2), ('c',1)]
1.sort(key = lambda x: x[1])
1.sort(key = lambda (c,n): n)
1.sort(cmp = lambda x,y: x[1]-y[1])
1.sort(cmp = lambda (c1,n1),(c2,n2): n1-n2)
 11 = ['a', 'b', 'c']
 12 = [1,2,3]
colors = ['red', 'green', 'blue']
 13 = zip(11,12)
colstr =
 zip(*13)
for color in colors:
 colstr = colstr+','+color
 mat = [(1,2,3),
 (4,5,6)
colstr = ",".join(colors)
 flip = zip(*mat)
 flipback = zip(*flip)
```

slicing

```
s = "another string"
 slice[start:end:stride]
s[0:len(s)]
 start inclusive
s[:]
 exclusive
 end
s[2:7]
 stride optional
s[-1]
 from numpy import array
s[:-1]
 mat = array([[1,2,3],
s[-6:]
 [4,5,6]]
s[:-6]
s[::2]
 mat[1][1]
s[::-1]
 mat[:,:]
 mat[1:3, 0:2]
 mat[1:3, ...]
```

slicing works the same for lists and tuples (<= sequences)

sets

```
set([3,2,2,3,4])
 sets are mutable
frozenset([3,2,2,3,4])
 frozensets are immutable
s = "my little string"
set(s)
 dir(set())
s.remove('t')
 help(set)
s.pop()
 help(set.add)
 help(frozenset)
s1 = set([1,2,3,4])
s2 = set([3,4,5])
s1.union(s2)
 s = set([2,3,3,34,51,1])
s1.difference(s2)
 max(s)
s1 - s2
 min(s)
s1 or s2
 sum(s)
s1 and s2
```

dictionaries

```
directories are hashes
d = \{\}
d = dict()
 only immutables are allowed
d = {'pi':3.14, 'e':2.7}
 as keys
d = dict(pi=3.14, e=2.7)
d = dict([('pi',3.14),('e',2.7)])
 dir({})
d['pi']
 help({})
d['pi'] = 3.0
 help(dict)
d['zero'] = 0.0
 help(dict.values)
d[math.pi] = "pi"
 help(dict.keys)
d[(1,2)] = "one and two"
d.get('two', 2)
 mat = [[0,1], [1,3], [2,0]]
d.setdefault('one', 1)
 sparse = dict([((i,j),e)
d.has_key('one')
 for i,r in enumerate(mat)
'one' in d
 for j,e in enumerate(r) if e])
```

data structures - tips

when to use what?

- ☐ List
 - many similar items to store
 e.g, numbers, protein ids, sequences, ...
 - no need to find a specific item fast
 - fast access to items at a specific position in the list
- □ Tuple
 - a few (<10), different items to store e.g. addresses, protein id and its sequence, ...
 - want to use it as dictionary key
- □ Set
 - many, unique items to store
 e.g. unique protein ids
 - need to know quickly if a specific item is in the set
- □ Dictionary
 - map from keys to values, is a look-up table
 e.g. telephone dictionary, amino acid letters to hydrophobicity values
 - need to get quickly the value for a key

boolean logic

```
False: False, 0, None, [], (,)
True: everything else, e.g.: 1, True, ['blah'], ...
A = 1
B = 2
 11 = [1,2,3]
 12 = [4,5]
A and B
A or B
 if not 11:
not A
 print "list is empty or None"
1 in [1,2,3]
 if 11 and 12:
"b" in "abc"
 print "both lists are filled"
all([1,1,1])
any([0,1,0])
```

comparisons

```
(1, 2, 3) < (1, 2, 4)
 comparison of complex objects
[1, 2, 3] < [1, 2, 4]
 chained comparisons
'C' < 'Pascal' < 'Perl' <'Python'</pre>
(1, 2, 3, 4) < (1, 2, 4)
(1, 2) < (1, 2, -1)
(1, 2, 3) == (1.0, 2.0, 3.0)
(1, 2, ('aa', 'ab')) < (1, 2, ('abc', 'a'), 4)
s1 = "string1"
s2 = "string2"
s1 = s3
s1 == s2 # same content
 Java people watch out!
s1 is s3 # same reference
```

```
if 1 < x < 10:
 indentation has meaning
 print "in range"
 there is no switch() statement
 if condition:
if 1 < x < 5:
 print "lower range"
 do something
elif 5 < x < 10:
 elif condition2 :
 print "upper range"
 do something else1
else:
 else:
 print "out of range"
 do something else2
 # one-line if
# conditional expression
 if condition : statement
frac = 1/x if x>0 else 0
result = statement if condition else alternative
```

for

```
for i in xrange(10):
 for variable in sequence :
 print i
 statement1
 statement2
for i in xrange(10,0,-1):
 print i
for ch in "mystring":
 print ch
 help(range)
 help(xrange)
for e in ["red", "green", "blue"]:
 print e
for line in open("myfile.txt"):
 print line
```

more for

```
for i in xrange(10):
 for ch in "this is a string":
 if 2<i<5:
 if ch == ' ':
 continue
 break
 print i
 print ch
for ch in "mystring":
 nums = [1,2,3,4,5]
 print i,ch
 for i in nums.
 i = i + 1
 if i=3: del nums[3]
 print i
for i,ch in enumerate("mystring"):
 Don't modify list
 print i,ch
 while iterating
 over it!
for i,line in enumerate(open("myfile.txt")):
 print i, line
```

while

```
while condition:
i = 0
 statement1
while i < 10 :
 print i
 statement2
 i += 1
i = 0
 i = 0
while 1:
 while 1:
 print i
 i += 1
 if i < 5:
 i += 1
 if i >= 10:
 continue
 break
 print i
```

strings

```
"quotes"
 strings are immutable
'apostrophes'
'You can "mix" them'
 r"(a-z)+\.doc"
'or you \'escape\' them'
"a tab \t and a newline \n"
 # äöü
 u"\xe4\xf6\xfc"
"""Text over
multiple lines"""
 "a"+" "+"string"
'''Or like this,
 "repeat "*3
if you like.'''
```

if you code in C/C++/Java/... as well, I suggest apostrophes for characters and quotes for strings, e.g: 'c' and "string"

string formatting

```
print "new line"
print "same line",
"height=",12," meters"
"height="+str(12)+" meters"
"height=%d meters" % 12
"%s=%.3f meters or %d cm" % ("height", 1.0, 100)
# template strings
dic = {"prop1":"height", "len":100, "color":"green"}
\%(prop1)s = \%(len)d cm\% dic
"The color is %(color)s" % dic
format codes (%d, %s, %f, ...) similar to C/C++/Java
```

string methods

```
s = " my little string "
len(s)
s.find("string")
s.count("t")
s.strip()
s.replace("my", "your")
s[4]
s[4:10]
":".join(["red", "green", "blue"])
str(3.14); float("3.14"); int("3")
```

```
dir("")
dir(str)
help("".count)
help(str)
```

references

import copy
help(copy.copy)
help(copy.deepcopy)

same for sets (and dictionaries) but not for tuples, strings or frozensets (<- immutable)

list comprehension

```
[expression for variable in sequence if condition]
condition is optional
[x*x for x in xrange(10)]
 # square
[x for x in xrange(10) if not x%2] # even numbers
[(b,a) \text{ for } a,b \text{ in } [(1,2), (3,4)]]
 # swap
s = "mary has a little lamb"
[ord(c) for c in s]
[i for i,c in enumerate(s) if c==' ']
# what's this doing?
[p for p in xrange(100) if not [x for x in xrange(2,p) if not p^{*}x]]
```

generators

```
(expression for variable in sequence if condition)
(x*x for x in xrange(10))
 def my_xrange(n):
 i = 0
 while i<n :
for n in (x*x for x in xrange(10)):
 i += 1
 print n
 yield i
sum(x*x for x in xrange(10))
 def my_range(n):
 1 = \lceil \rceil
 i = 0
"-".join(c for c in "try this")
 while icn:
 i += 1
 1.append(i)
 return 1
def xrange1(n):
 return (x+1 for x in xrange(n))
```

functions

```
def add(a, b):
 def function(p1,p2,...):
 return a+b
 """ doc string """
 return ...
def inc(a, b=1):
 return a+b
 help(add)
def add(a, b):
 """adds a and b"""
 # duck typing
 return a+b
 add(1,2)
 add("my", "string")
def list_add(1):
 add([1, 2], [3, 4])
 return sum(1)
def list_add(l1, l2):
 return [a+b for a,b in zip(11,12)]
```

functions - args

```
def function(p1,p2,...,*args,*kwargs):
 return ...
 variable arguments are lists
def add(*args):
 or dictionaries
 """example: add(1,2,3)"""
 return sum(args)
 def showme(*args):
def scaled add(c, *args):
 print args
 """example: scaled_add(2, 1,2,3)"""
 return c*sum(args)
 def showmemore(**kwargs):
 print kwargs
def super_add(*args, **kwargs):
 """example: super add(1,2,3, scale=2)"""
 scale = kwargs.get('scale', 1)
 offset = kwargs.get('offset', 0)
 return offset + scale * sum(args)
```

Exceptions - handle

```
try:
 ArithmeticError
 f = open("c:/somefile.txt")
except:
 print "cannot open file"
 AttributeError
 EnvironmentError
try:
 f = open("c:/somefile.txt")
 EOFError
 ImportError
 x = 1/y
 KeyboardInterrupt
except ZeroDivisionError:
 KevError
 print "cannot divide by zero"
 MemoryError
except IOError, msg:
 UnboundLocalError
 print "file error: ",msg
 NotImplementedError
except Exception, msg:
 print "ouch, surprise: ",msg
 SystemError
else:
 TypeError
 x = x+1
 ValueError -
 UnicodeError
finally:
 f.close()
```

Exceptions - raise

```
# do something and raise an exception
 raise IOError, "Something went wrong"
except IOError, error_text:
 print error_text
```

doctest

```
def add(a, b):
 """Adds two numbers or lists
 >>> add(1,2)
 3
 >>> add([1,2], [3,4])
 [1, 2, 3, 4]
 """
 return a+b

if __name__ == "__main__":
 import doctest
 doctest.testmod()
```

unittest

```
import unittest
def add(a,b): return a+b
def mult(a,b): return a*b
class TestCalculator(unittest.TestCase):
 def test_add(self):
 self.assertEqual( 4, add(1,3))
 self.assertEqual( 0, add(0,0))
 self.assertEqual(-3, add(-1,-2))
 def test_mult(self):
 self.assertEqual( 3, mult(1,3))
 self.assertEqual( 0, mult(0,3))
if __name__ == "__main__":
 unittest.main()
```

import

```
import math
 import module
math.sin(3.14)
 import module as m
 from module import f1, f2
from math import sin
 from module import *
sin(3.14)
math.cos(3.14)
from math import sin, cos
sin(3.14)
 import math
cos(3.14)
 help(math)
from math import * # careful!
 dir(math)
sin(3.14)
 help(math.sin)
\cos(3.14)
import math as m
m.sin(3.14)
m.cos(m.pi)
```

import example

```
# module calculator.py

def add(a,b):
 return a+b

if __name__ == "__main__":
 print add(1,2) # test
```

```
# module do_calcs.py
import calculator

def main():
 print calculator.add(3,4)

if __name__ == "__main__":
 main()
```

package example

```
calcpack/__init__.py
calcpack/calculator.py
calcpack/do_calcs.py
```

```
# in a different package

from calcpack.calculator import add
x = add(1,2)

from calcpack.do_calcs import main
main()
```

template

```
""" This module implements
some calculator functions
11 11 11
def add(a,b):
 """Adds two numbers
 a -- first number
 b -- second number
 returns the sum """
 return a+b
def main():
 """Main method. Adds 1 and 2"""
 print add(1,2)
if __name__ == "__main__":
 main()
```

regular expressions

```
import re
text = "date is 24/07/2008"
re.findall(r'(..)/(...)', text)
re.split(r'[\s/]', text)
re.match(r'date is (.*)', text).group(1)
re.sub(r'(../)(../)', r'\2\1', text)
# compile pattern if used multiple times
pattern = compile(r'(...)/(...)/(...)')
pattern.findall(text)
pattern.split(...)
pattern.match(...)
pattern.sub(...)
```

Perl addicts:

data structures

only use regex if there is no other way. Tip: string methods and

file reading/writing

```
open(fname).read()
 dir(file)
f = open(fname)
 open(fname).readline()
 help(file)
for line in f:
 open(fname).readlines()
 print line
f.close()
 #skip header and first col
f = open(fname, 'w')
 f = open(fname)
f.write("blah blah")
 f.next()
f.close()
 for line in f:
 print line[1:]
 f.close()
def write matrix(fname, mat):
 f = open(fname, 'w')
 f.writelines([' '.join(map(str, row))+'\n' for row in mat])
 f.close()
def read matrix(fname):
 return [map(float, line.split()) for line in open(fname)]
```

file handling

```
import os.path as path
path.split("c:/myfolder/test.dat")
path.join("c:/myfolder", "test.dat")
import os
 import os
os.listdir('.')
 dir(os)
os.getcwd()
 help(os.walk)
 import os.path
 dir(os.path)
import glob
glob.glob("*.py")
 import shutil
 dir(shutil)
 help(shutil.move)
```

file processing examples

```
def number_of_lines(fname):
 return len(open(fname).readlines())

def number_of_words(fname):
 return len(open(fname).read().split())

def enumerate_lines(fname):
 return [t for t in enumerate(open(fname))]

def shortest_line(fname):
 return min(enumerate(open(fname)), key=lambda (i,l): len(l))

def wordiest_line(fname):
 return max(enumerate(open(fname)), key=lambda (i,l): len(l.split()))
```

system

```
import sys
 import sys
if __name__ == "__main__":
 dir(sys)
 args = sys.argv
 sys.version
 print "script name: ", args[1]
 sys.path
 print "script args: ", args[1:]
 import os
 dir(os)
import os
# run and wait
 help(os.sys)
os.system("mydir/blast -o %s" % fname)
 help(os.getcwd)
 help(os.mkdir)
import subprocess
# run and do not wait
subprocess.Popen("mydir/blast -o %s" % fname, shell=True)
```


last famous words

- 1. line length < 80
- 2. complexity < 10
- 3. no code duplication
- 4. value-adding comments
- 5. use language idioms
- 6. automated tests

questions

Advanced Python

overview

- Functional programming
- □ Object oriented programming

Functional programming

Functional Programming is a programming paradigm that emphasizes the application of functions and avoids state and mutable data, in contrast to the imperative programming style, which emphasizes changes in state.

- makes some things easier
- ☐ limited support in Python

Functions can be treated like any other type of data

```
def timeFormat(date):
 return "%2d:%2d" % (date.hour,date.min)

def dayFormat(date):
 return "Day: %sd" % (date.day)

def datePrinter(dates, format):
 for date in dates:
 print format(date)

datePrinter(dates, timeFormat)
```

```
def add(a,b):
 return a+b
plus = add
plus(1,2)

def inc_factory(n):
 def inc(a):
 return n+a
 return inc
inc2 = inc_factory(2)
inc3 = inc_factory(3)
inc3(7)
```

FP - lambda functions

Lambda functions are anonymous functions.

Typically for very short functions that are used only once.

```
#without lambda functions
def key(x): return x[1]
l.sort(key = key)

def cmp(x,y): return x[1]-y[1]
l.sort(cmp = cmp)
```

```
#with lambda functions
l.sort(key = lambda (c,n): n)
l.sort(cmp = lambda x,y: x[1]-y[1])
```

functional programming

map applies a function to the elements of a sequence

filter extracts elements from a sequence depending on a predicate function

reduce iteratively applies a binary function, reducing a sequence to a single element

FP - example

Problem

sum over matrix rows stored in a file

rowsums = sum(loadtxt(fname),axis=1)

File List

1 2 3 6

4 5 6 15

Imperative

```
rowsums = []
for row in open(fname):
 elems = row.split()
 rowsum = 0
 for e in elems:
 rowsum += float(e)
 rowsums.append(rowsum)
```

Functional

```
rowsums = [sum(map(float,row.split())) for row in open(fname)]

Extra Functional ;-)
rowsums = map(sum,map(lambda row:map(float,row.split()),open(fname)))
Numpy
```

FP - more examples

```
numbers = [1,2,3,4]
numstr = ",".join(map(str,numbers))
numbers = map(int,numstr.split(','))

v1 = [1,2,3]
v2 = [3,4,5]
dotprod = sum(map(lambda (x,y): x*y, zip(v1,v2)))
dotprod = sum(x*y for x,y in zip(v1,v2))
```

Object Oriented Programming

Object-oriented programming (OOP) is a programming paradigm that uses "objects" – data structures consisting of data fields and associated methods.

- brings data and functions together
- helps to manage complex code
- ☐ limited support in Python

Dot notation

```
object.attribute
object.method()
```

Class

- attributes
- + methods

Car

- color
- brand
- + consumption(speed)

Examples

```
text = "some text"
text.upper()
len(text) #not a method call
text.__len__()

f = open(filename)
if not f.closed:
 lines = f.readlines()
f.close()
try:
 dir(file)
 help(file)
```

00 motivation

Problem

for some genes print out name, length and GC content

OO definitions

Class: a template that defines attributes and functions of something, e.g.

Car

- brand
- color
- calc fuel consumption(speed)

Attributes, Fields, Properties: things that describe an object, e.g. Brand, Color

Methods, Operations, Functions: something that an object can do e.g. calc_fuel_consumption(speed)

Instance: an actual, specific object created from the template/class e.g. red BMW M5

Object: some unspecified class instance

Decorators

- Minor Syntax tweak but…
 - Syntax matters, often in unexpected ways
- they modify functions, and in the case of class decorators, entire classes

Decorators

Function based decorators

```
def trace(f):
 def new f(*args)
 print 'Entering %s%s' % (f.__name__, args)
 result = f(*args, **kwargs)
 print 'Exiting %s%s with %s' % (f. name , args,result)
 return result
 Further Reading
  return new f
 http://wiki.python.org/moin/PythonDecoratorLibrary

 More examples of decorators. Note the number

 of these examples that use classes rather than
@trace
 functions as decorators.
def sum(n, m):
 http://scratch.tplus1.com/decoratortalk

 Matt Wilson's Decorators

 return n + m
```

Metaprogramming

```
 Every class statement uses a metaclass

 Mostly type (or types.ClassType)

 No hassle, no problem, no issue

 However, you can make a custom metaclass

  class SimpleMeta1(type):
 def __init__(cls, name, bases, nmspc):
 super(SimpleMeta1, cls).__init__(name, bases, nmspc)
 cls.uses metaclass = lambda self : "Yes!"
  class Simple1(object):
 __metaclass__ = SimpleMeta1
 def foo(self): pass
 @staticmethod
 def bar(): pass
  simple = Simple1()
```

Metaprogramming

 Metaprogramming involves hooking our own operations into the creation of class objects

```
- __init__
- __new__
- call
```

Further Reading

- Excellent step-by-step introduction to metaclasses: http://cleverdevil.org/computing/78/
- Metaclass intro and comparison of syntax between Python 2.x and 3.x: http://mikewatkins.ca/2008/11/29/python-2-and-3-metaclasses/

The Pattern Concept

- "Design patterns help you learn from others' successes instead of your own failures"
 - Creational
 - Structural
 - Behavioral

- Further Reading
 - Alex Martelli's Video Lectures on Design Patterns in Python: http://www.catonmat.net/blog/learning-python-design-patterns-through-video-lectures/

Unit Testing & Test-Driven Development

TBD

questions

links

- Wikipedia Python http://en.wikipedia.org/wiki/Python
- Learn Python Hard way http://learnpythonthehardway.org/
- Python Beginner

https://www.python.org/about/gettingstarted/

- Instant Python http://hetland.org/writing/instant-python.html
- Dive into Python http://www.diveintopython.org/
- Hitchhiker Guide to Python
 http://docs.python-guide.org/en/latest/intro/learning/
- Python Magic Method

http://www.rafekettler.com/magicmethods.html

books

Learn Python the Hard Way By Zed A. Shaw 2009 Expert Python Programming By Tarek Ziade 2008

Thank You

Design is not what it look like & feels like.

Design is how it works.

- Steve Jobs