INTRODUCTION TO PYTHON: DAY TWO

STEPHANIE SPIELMAN

BIG DATA IN BIOLOGY SUMMER SCHOOL, 2015
CENTER FOR COMPUTATIONAL BIOLOGY AND BIOINFORMATICS
UNIVERSITY OF TEXAS AT AUSTIN

- Dictionaries are defined with braces: {}
 - Contain key: value pairs
 - Known in other contexts as "associative arrays"

- Dictionaries are defined with braces: {}
 - Contain key:value pairs
 - Known in other contexts as "associative arrays"

- Dictionaries are defined with braces: {}
 - Contain key:value pairs
 - Known in other contexts as "associative arrays"

- Dictionaries are defined with braces: {}
 - Contain key:value pairs
 - Known in other contexts as "associative arrays"

- Dictionaries are defined with braces: {}
 - Contain key:value pairs
 - Known in other contexts as "associative arrays"

```
names = {"Stephanie": "Spielman", "Eleisha": "Jackson",
"Claus": "Wilke"}

# Add a key:value pair to a dictionary and print to confirm
names["Bob"] = "Smith"
```

Did you expect this output?

DICTIONARIES ARE UNORDERED

- Unique key:value pairs are *always* preserved, but their order is not
 - One of many reasons why we index with keys, not positions

DICTIONARY KEYS MUST BE UNIQUE

Keys must be unique, but values may be repeated:

```
acceptable_dict = {"a": 5, "b": 3, "c": 5}
```

DICTIONARY KEYS MUST BE UNIQUE

Keys must be unique, but values may be repeated:

```
acceptable_dict = {"a": 5, "b": 3, "c": 5}
```

Adding an existing key will overwrite the original:

```
acceptable_dict["a"] = 7
print acceptable_dict
 {"a": 7, "c": 5, "b": 3}
```

COMMON DICTIONARY METHODS

```
# Define a dictionary
medals = {"gold": "first", "silver": "second", "bronze":
"third"}

# The .keys() method returns a list of dictionary keys
print medals.keys()
 ['bronze', 'silver', 'gold']

# The .values() method returns a list of dictionary values
print medals.values()
 ['third', 'second', 'first']
```

COMMON DICTIONARY METHODS

```
# Define a dictionary
medals = {"gold": "first", "silver": "second", "bronze":
"third"}

# The .keys() method returns a list of dictionary keys
print medals.keys()
 ['bronze', 'silver', 'gold']
```

COMMON DICTIONARY METHODS

```
# Define a dictionary
medals = {"gold": "first", "silver": "second", "bronze":
"third"}

# The .keys() method returns a list of dictionary keys
print medals.keys()
 ['bronze', 'silver', 'gold']

# The .values() method returns a list of dictionary values
print medals.values()
 ['third', 'second', 'first']
```

EXERCISE BREAK

LOGICAL EVALUATIONS AND ITERATIONS

LOGICAL OPERATORS

- Evaluate a condition as True or False using logical operators
 - Variables with True/False values are of a type called boolean

Operator	Meaning
==	Equal to
!=	Not equal to
>, <	Greater than; less than
>=, <=	Greater than or equal to ; less than or equal to

PERFORMING LOGICAL COMPARISONS

```
a = 6
b = 120
print b > a
 True

print 6 == 6
 True

print 7 != "this isn't even a number"
 True


c = 1.2345
print -99 >= c
 False
```


COMBINING LOGICAL STATEMENTS

- Use the Python operators and and or to combine logical statements
 - and: both conditions must be True
 - or: only one condition must be True

COMBINING LOGICAL STATEMENTS

```
a = 6
b = 120
c = ["z", "x", "y", "w"]
print (a == 6 and b == 120)
 True
print (a == 6 \text{ or } b == 92)
 True
print (b < 10 or a > 55)
 False
print (b != 7 and len(c) <= 8)
 True
print (c[1] == "x" and a == b)
 False
```


```
Python code

if logical expression:

Code run if True

Python code
```


```
a = 7
b = 5
if a > b:
 print "a is bigger"


a is bigger
```

IF-ELSE STATEMENTS


```
Python code
if logical expression:
 ... | Code run if True
else:
 Code run if False
 Python code
```


IF-ELSE STATEMENTS


```
a = 7
b = 5
if a > b:
 print "a is bigger"
else:
 print "a is not bigger"

a is bigger
```


```
a = 7
b = 5
if a > b:
 print "a is bigger"
elif a < b:
 print "b is bigger"
else:
 print "a is equal to b"</pre>
```


```
a = 7
b = 5
if a > b:
 print "a is bigger"
elif a < b:
 print "b is bigger"
else:
 print "a is equal to b"</pre>
```

You can have as many elif statements as you want!


```
# You don't need to end with else
a = 7
b = 5
if a > b:
 print "a is bigger"
elif a < b:
 print "b is bigger"
elif a == b:
 print "a is equal to b"</pre>
```

EXERCISE BREAK

ITERATION IS OUR OTHER CONTROL FLOW TOOL

Iteration performs the same code repeatedly

ITERATION IS OUR OTHER CONTROL FLOW TOOL

Iteration performs the same code repeatedly

Two flavors:

- For-loops iterate a pre-specified number of times
- While-loops iterate while a logical condition remains
 True

ITERATION IS OUR OTHER CONTROL FLOW TOOL

Iteration performs the same code repeatedly

Two flavors:

- For-loops iterate a pre-specified number of times
- While-loops iterate while a logical condition remains
 True

ITERATING WITH FOR-LOOPS

Two basic uses:

- Perform a task on each item in a list, dictionary, etc.
- Perform a task a certain number of times

ITERATING OVER LISTS

```
# Generic list
some_list = [...items...]

# Loop over the list
for item in some_list:
 ... Do these commands for each item
 ... Back to the rest of the script
...
```

```
# Generic list
some_list = [...items...]

# Loop over the list
for item in some_list:
 ... Do these commands for each item
 ... Back to the rest of the script
...
```

```
# Generic list
some_list = [...items...]

# Loop over the list
for item in some_list:
 ... Do these commands for each item
 ... Back to the rest of the script
...
```

item is the loop variable.

- Takes on a new value for each iteration
- The name is arbitrary

```
# Generic list
some_list = [...items...]

# Loop over the list
for blahblahblah in some_list:
 ...
 Do these commands for each item
 ...
Back to the rest of the script
...
```

item is the loop variable.

- Takes on a new value for each iteration
- The name is arbitrary

```
# Generic list
some_list = [...items...]

# Loop over the list
for x in some_list:
 ...
 Do these commands for each item
 ...
 Back to the rest of the script
...
```

item is the loop variable.

- Takes on a new value for each iteration
- The name is arbitrary

ITERATING OVER LISTS EXAMPLE: CURVING GRADES

```
# List of grades
grades = [88, 71, 74, 83, 57, 79, 66]
# Loop over the grades
for grade in grades:
 print grade * 1.1
96.8
78.1
81.4
91.3
62.7
86.9
72.6
```

ITERATING OVER LISTS EXAMPLE: CURVING GRADES

```
# List of grades
grades = [88, 71, 74, 83, 57, 79, 66]

# Empty list of new grades to populate
new_grades = []

# Loop over the grades and save curved grade
for grade in grades:
 new = grade * 1.1
 new_grades.append(new)

print new_grades
 [96.8, 78.1, 81.4, 91.3, 62.7, 86.9, 72.6]
```

BUT NO HARD-CODING!!!

```
# List of grades
grades = [88, 71, 74, 83, 57, 79, 66]

# Empty list of new grades to populate
new_grades = []

# Loop over the grades and save curved grade
for grade in grades:
 new = grade * 1.1
 new_grades.append(new)

print new_grades
 [96.8, 78.1, 81.4, 91.3, 62.7, 86.9, 72.6]
```

BUT NO HARD-CODING!!!

```
# List of grades
grades = [88, 71, 74, 83, 57, 79, 66]
# Empty list of new grades to populate
new_grades = []
# Curving value
curve = 1.1
# Loop over the grades and save curved grade
for grade in grades:
 new = grade * curve
 new_grades.append(new)
print new_grades
 [96.8, 78.1, 81.4, 91.3, 62.7, 86.9, 72.6]
```

USE A COUNTER VARIABLE TO KEEP TRACK OF LOOP

```
for grade in grades:
print grade * 1.1
96.8
78.1
81.4
91.3
62.7
86.9
72.6
```

```
i = 0
for grade in grades:
 print "Iteration " + str(i)
 print grade * 1.1
 i += 1
 Iteration 0
 96.8
 Iteration 1
 78.1
 Iteration 2
 81.4
 Iteration 3
 91.3
 Iteration 4
 62.7
```

ITERATING A CERTAIN NUMBER OF TIMES

- Use the range() function
 - This function defines a list, using the same arguments as *indexing*

```
print range(10)
 [0, 1, 2, 3, 4, 5, 6, 7, 8, 9]

print range(5, 12)
 [5, 6, 7, 8, 9, 10, 11]
```

ITERATING A CERTAIN NUMBER OF TIMES

- Use the range() function
 - This function defines a list, using the same arguments as *indexing*

```
print range(10) This list has a length of 10!
  [0, 1, 2, 3, 4, 5, 6, 7, 8, 9]

print range(5, 12)
  [5, 6, 7, 8, 9, 10, 11]
```

ITERATING A CERTAIN NUMBER OF TIMES

```
# List of grades
grades = [88, 71, 74, 83, 57, 79, 66]
```

```
print grade * 1.1
```

96.8 78.1 81.4 91.3 62.7 86.9 72.6

for grade in grades: for i in range(len(grades)): print grades[i] * 1.1

> 96.8 78.1 81.4 91.3 62.7 86.9 72.6

LOOPING OVER STRINGS

```
for s in "python":
 print s

p
y
t
h
o
```

LOOPING OVER DICTIONARIES

```
price = {"banana" : 0.79, "apple": 1.02, "bell pepper": 2.39}
for item in price:
 print item
```

LOOPING OVER DICTIONARIES

```
price = {"banana" : 0.79, "apple": 1.02, "bell pepper": 2.39}
for item in price:
 print item
```

bell pepper banana apple

What are we actually looping over?

LOOPING OVER DICTIONARIES

banana, 0.79

apple, 1.02

```
price = {"banana" : 0.79, "apple": 1.02, "bell pepper": 2.39}
for item in price:
 # Print the key *and* value
 print item, price[item]

bell pepper, 2.39
```

USING IF AND FOR TOGETHER

```
# List of grades
grades = [88, 71, 74, 83, 57, 79, 66]
# Empty list of letter
letter_grades = []
# Determine the letter grade
for grade in grades:
 if grade >= 90:
 letter_grades.append("A")
 elif grade >= 80:
 letter_grades.append("B")
 elif grade >= 70:
 letter_grades.append("C")
 elif grade >= 60:
 letter_grades.append("D")
 else:
 letter_grades.append("F")
print letter_grades
 ['B', 'C', 'C', 'B', 'F', 'C', 'D']
```

CONTROLLING THE LOOPS EVEN MORE

- Two statements change loop flow:
 - continue
 - immediately start the next iteration and skip remaining loop statements
 - break
 - immediately exit out of loop entirely

THE CONTINUE STATEMENT

```
codons = ["ATT", "GAT", "NNA", "ANG", "NTT", "ATG"]
# Print unambiguous codons only
i = 0
for seq in codons:←
 i += 1
 if "N" in seq:
 continue # Immediately start next iteration_
 print "The sequence is " + seq
 print "loop iteration count:", i
 The sequence is ATT
 loop iteration count: 1
 The sequence is GAT
 loop iteration count: 2
 The sequence is ATG
 loop iteration count: 6
```

THE BREAK STATEMENT

```
codons = ["ATT", "GAT", "NNA", "ANG", "NTT", "ATG"]
# Print unambiguous codons only
i = 0
for seq in codons:
 i += 1
 if "N" in seq:
 print "Oh no, ambiguities! I'm gonna stop."
 break # Immediately exit-
 print "The sequence is " + seq
 print "loop iteration count:", i
print "Outside of the loop now."←
 The sequence is ATT
 loop iteration count: 1
 The sequence is GAT
 loop iteration count: 2
 Outside of the loop no.
```

THE BREAK STATEMENT

```
codons = ["ATT", "GAT", "NNA", "ANG", "NTT", "ATG"]

# Print unambiguous codons only
i = 0
for seq in codons:
 i += 1
 if "N" in seq:
 print "Oh no, ambiguities! I'm gonna stop."
 break # Immediately exit
 print "The sequence is " + seq
 print "loop iteration count:", i

print "Outside of the loop now."
```

The sequence is ATT loop iteration count: 1 The sequence is GAT loop iteration count: 2 Outside of the loop no.

NB: these are essentially required for while-loops

EXERCISE BREAK