Python for scientific research Built-in data types

Bram Kuijper

University of Exeter, Penryn Campus, UK

February 25, 2020

Researcher Development

 Variables that contain data (numbers, characters etc.) are the fundamental building blocks of any language

- Variables that contain data (numbers, characters etc.) are the fundamental building blocks of any language
- Variables in Python are dynamically typed (see later)

- Variables that contain data (numbers, characters etc.) are the fundamental building blocks of any language
- Variables in Python are dynamically typed (see later)
- You can name your variables pretty much anything you want but:

- Variables that contain data (numbers, characters etc.) are the fundamental building blocks of any language
- Variables in Python are dynamically typed (see later)
- You can name your variables pretty much anything you want but:
 - Be consistent in your naming convention (see PEP 8)

- Variables that contain data (numbers, characters etc.) are the fundamental building blocks of any language
- Variables in Python are dynamically typed (see later)
- You can name your variables pretty much anything you want but:
 - Be consistent in your naming convention (see PEP 8)
 - Python is case sensitive; genename and geneName are different variables

- Variables that contain data (numbers, characters etc.) are the fundamental building blocks of any language
- Variables in Python are dynamically typed (see later)
- You can name your variables pretty much anything you want but:
 - Be consistent in your naming convention (see PEP 8)
 - Python is case sensitive; genename and geneName are different variables
 - First character cannot contain a digit: 1genename raises an error

- Variables that contain data (numbers, characters etc.) are the fundamental building blocks of any language
- Variables in Python are dynamically typed (see later)
- You can name your variables pretty much anything you want but:
 - Be consistent in your naming convention (see PEP 8)
 - Python is case sensitive; genename and geneName are different variables
 - First character cannot contain a digit: 1genename raises an error
 - You cannot use Python's reserved words/keywords

- Variables that contain data (numbers, characters etc.) are the fundamental building blocks of any language
- Variables in Python are dynamically typed (see later)
- You can name your variables pretty much anything you want but:
 - Be consistent in your naming convention (see PEP 8)
 - Python is case sensitive; genename and geneName are different variables
 - First character cannot contain a digit: 1genename raises an error
 - You cannot use Python's reserved words/keywords
 - If you're an R user, DO NOT use '.' in your variable names i.e gene.name is not a valid variable name

Core data types

• Integers: int

```
NGenes = 1500 # number of genes measured type(NGenes) # int
```

Core data types

• Integers: int

```
1 NGenes = 1500 # number of genes measured
2 type(NGenes) # int
```

Floating point: float, any real numbers

```
1 Km = 0.015 # Michaelis constant for chymotrypsin
2 type(Km) # float
```

Core data types

• Integers: int

```
1 NGenes = 1500 # number of genes measured
2 type(NGenes) # int
```

• Floating point: float, any real numbers

```
1 Km = 0.015 # Michaelis constant for chymotrypsin
2 type(Km) # float
```

Complex numbers: complex

```
1 cnumber = 10 + 2j # 10=real part; 2=complex part
2 type(cnumber) # complex
```

Core data types (continued)

• Boolean: bool true or false values for logical statements

```
1 isTransFactor = True # is protein a transcription
 factor?
2 type(isTransFactor) # bool
```

Core data types (continued)

• Boolean: bool true or false values for logical statements

```
isTransFactor = True # is protein a transcription
 factor?
type(isTransFactor) # bool
```

Nothing: NoneType when a variable is empty

```
moneyAmount = None
type(moneyAmount) #NoneType
```

Core data types (continued)

• Boolean: bool true or false values for logical statements

```
1 isTransFactor = True # is protein a transcription
 factor?
2 type(isTransFactor) # bool
```

• Nothing: NoneType when a variable is empty

```
1 moneyAmount = None
2 type(moneyAmount) #NoneType
```

• Strings: str for any text

```
1 motif = "AATCAGTT" # DNA sequence motif
2 type(motif) # str
```

Dynamic typing

• The type of a variable changes dependent on its value:

```
sequence = "AATCAGTT" # DNA sequence
type(sequence) # str
```

Dynamic typing

• The type of a variable changes dependent on its value:

```
sequence = "AATCAGTT" # DNA sequence
type(sequence) # str

sequence = 123456 # a numerical sequence
type(sequence) # int
```

Dynamic typing

• The type of a variable changes dependent on its value:

```
sequence = "AATCAGTT" # DNA sequence
type(sequence) # str

sequence = 123456 # a numerical sequence
type(sequence) # int
```

- This is also called duck typing "If it walks like a duck and it quacks like a duck, then it must be a duck"
 - i.e., we do not have to define from the start what data types we need (compare C or Java).
 - We find out along the way (e.g., by using type) what data types we are using

Container data types

• Lists: list for a collection of variables

Container data types

Lists: list for a collection of variables

Container data types

Lists: list for a collection of variables

• **Tuples:** tuple for an *immutable* collection of values

Initializing a single element tuple

 For some (daft) reason one might need a single element tuple. One might try:

```
singleElementT = ("Irf1")
type(singleElementT) # str, not a tuple!
```

Initializing a single element tuple

 For some (daft) reason one might need a single element tuple. One might try:

```
singleElementT = ("Irf1")
type(singleElementT) # str, not a tuple!
```

 Parentheses around a single element are having no effect (they are used for grouping). To clarify it is a tuple, one needs a trailing comma:

```
1 singleElementT = ("Irf1",)
2 type(singleElementT) # tuple
```

 Dictionary: dict for a collection of values and unique labels

```
1 # A phone book

2 phoneBook = {"Bram": "01326 - 259022", "Annette": "

01326 - 371842", "Angus": "01326 - 255794"}

3 type(phoneBook) # dict
```

• **Sets:** set, frozenset for a collection of unique values

```
# Sets are mutable collections of unique values
languages = set(["Python", "R", "MATLAB", "C"])
type(languages) # set
```

• **Sets:** set, frozenset for a collection of unique values

```
# Sets are mutable collections of unique values
languages = set(["Python", "R", "MATLAB", "C"])
type(languages) # set

# Frozensets are immutable collections of unique values
languages = frozenset(["Python", "R", "MATLAB", "C"])
type(languages) # frozenset
```

Sets: set, frozenset for a collection of unique values

```
# Sets are mutable collections of unique values
languages = set(["Python", "R", "MATLAB", "C"])
type(languages) # set

# Frozensets are immutable collections of unique values
languages = frozenset(["Python", "R", "MATLAB", "C"])
type(languages) # frozenset
```

Range: range for sequences of integers

```
1 # Create immutable sequence of numbers from 0 to 4
2 x = range(5)
3 type(x) # range
```

Mutable vs immutable objects

 Mutable objects (list, dict, set) can be changed once assigned

```
# Lists are mutable
geneList = ["Irf1", "Ccl3", "Il12rb1"]
geneList[0]="Irf2" # change first gene to Irf2
```

Mutable vs immutable objects

 Mutable objects (list, dict, set) can be changed once assigned

```
# Lists are mutable
geneList = ["Irf1", "Ccl3", "Il12rb1"]
geneList[0]="Irf2" # change first gene to Irf2
```

• Immutable objects cannot be changed once assigned

```
geneTuple = ("Irf1", "Ccl3", "Il12rb1") # immutable
geneTuple[0] = "Irf2"
TypeError: 'tuple' object does not support item
assignment
```

Mutable vs immutable objects

 Mutable objects (list, dict, set) can be changed once assigned

```
# Lists are mutable
geneList = ["Irf1", "Ccl3", "Il12rb1"]
geneList[0]="Irf2" # change first gene to Irf2
```

• Immutable objects cannot be changed once assigned

```
geneTuple = ("Irf1", "Ccl3", "Il12rb1") # immutable
geneTuple[0]="Irf2"
TypeError: 'tuple' object does not support item
assignment
```

 However you can replace an immutable object with a new one

```
geneTuple = ("Irf1", "Ccl3", "Ill12rb1")
# Replace with a new object
geneTuple = ("Irf2", "Ccl3", "Ill12rb1")
```

Why ever use immutable objects?

Immutable objects such as a tuple cannot be changed once assigned. Why use them?

Why ever use immutable objects?

Immutable objects such as a tuple cannot be changed once assigned. Why use them?

 It is faster: ideal if one only needs to iterate through a constant list of values

Why ever use immutable objects?

Immutable objects such as a tuple cannot be changed once assigned. Why use them?

- It is faster: ideal if one only needs to iterate through a constant list of values
- Assures that data is "write-protected" (i.e., elements cannot be changed after initialization)
 - Handy when one wants to ensure certain values are not changed during the course of a simulation

Making copies of objects

• In Python, copies are made by reference, not by value

Making copies of objects

- In Python, copies are made by reference, not by value
- Let us copy an int:


```
1 a = 3
2 b = a # copy of a
```

Making copies of objects

- In Python, copies are made by reference, not by value
- Let us copy an int:

```
1 a = 3
2 b = a # copy of a
```

 Both a and b then point to the same address in memory (say, 0x7f4b0133b388), which holds 3:

Making copies of objects

• So if we assign a new value to a, will b change too? No:

```
1 a = 5
2 print(a) # 5
3 print(b) # 3
```

Making copies of objects

So if we assign a new value to a, will b change too? No:

```
1 a = 5
2 print(a) # 5
3 print(b) # 3
```


- What happens is that a is assigned a reference to a new position (0x8a8960) containing 5
- While b keeps its reference to the old position (containing
 3)

Making copies of objects

So if we assign a new value to a, will b change too? No:

```
1 a = 5
2 print(a) # 5
3 print(b) # 3
```

- What happens is that a is assigned a reference to a new position (0x8a8960) containing 5
- While b keeps its reference to the old position (containing
 3)

 What happens when making copies of objects which themselves contain objects (as happens in list, dict)?

```
1 a = [2,8] # list with two ints
2 b = a # copy to the reference of that list
```

 What happens when making copies of objects which themselves contain objects (as happens in list, dict)?

```
1 a = [2,8] # list with two ints
2 b = a # copy to the reference of that list
```

Now our reference layout looks like this:

 If we reassign a different variable to a list element, both a and b are affected!

```
1 a[1] = 5
2 print(a) # [2, 5]
3 print(b) # [2, 5]
```

 If we reassign a different variable to a list element, both a and b are affected!

```
1 a[1] = 5
2 print(a) # [2, 5]
3 print(b) # [2, 5]
```

- Both b and a still point to the same list object
- Within the list, however, references have now changed:

- Bottom line: be careful when using copies of mutable objects like list or dict
- If you want to change elements only of the copied variable or not the original (but not both), make a deep copy:

```
1 a = [1,2]
2 b = a[:] # go through all elements of a and assign to b
```

- Bottom line: be careful when using copies of mutable objects like list or dict
- If you want to change elements only of the copied variable or not the original (but not both), make a deep copy:

```
1 a = [1,2]
2 b = a[:] # go through all elements of a and assign to b
3 a[0] = 5
4 print(a) # [5,2]
5 print(b) # [1,2]: deep copy unaffected
```

- Bottom line: be careful when using copies of mutable objects like list or dict
- If you want to change elements only of the copied variable or not the original (but not both), make a deep copy:

```
1 a = [1,2]
2 b = a[:] # go through all elements of a and assign to b
3 a[0] = 5
4 print(a) # [5,2]
5 print(b) # [1,2]: deep copy unaffected
6
7 # alternatively, use the copy module
8 import copy
9
10 b = copy.deepcopy(a)
```

Methods of objects

- A Python variable is called an object
- Every object has methods (functions) associated with it
- These methods are called using the dot notation ('.')

```
# DNA sequence motif
motif = "AATCAGTT"

# Use the count method to count occurrence of nucleotide "T"
motif.count("T") # 3

# Use the lower method to convert to lower case
motif.lower() # "aatcagtt"
```

Methods of objects

 A complete list of an object's methods can be found using the __dir__() function:

```
1 motif.__dir__()
2 # long list of methods associated to
```