Python for scientific research Flow control

Bram Kuijper

University of Exeter, Penryn Campus, UK

February 25, 2020

Researcher Development

What we've done so far

- Declare variables using built-in data types and execute operations on them
- Next: Controlling the flow of a program

Executing code one line at a time is useful but limiting

 Flow control commands lets us dictate the order in which commands are run:

- Flow control commands lets us dictate the order in which commands are run:
 - If-else: to change what commands are executed under certain conditions

- Flow control commands lets us dictate the order in which commands are run:
 - If-else: to change what commands are executed under certain conditions
 - For loops: to repeat the same thing N times

- Flow control commands lets us dictate the order in which commands are run:
 - If-else: to change what commands are executed under certain conditions
 - For loops: to repeat the same thing N times
 - While loops: to repeat the same thing until a specific condition is met

If-else

• Print whether the integer *x* is positive, negative or zero

```
if x > 0:
 print("x is positive")
 elif x < 0:
 print("x is negative")
 else:
 print("x is zero")</pre>
```

- Note the lack of { } used in many other languages (R, C/C++); in Python indentation is everything!
- Indent by using 4 spaces per indentation level, rather than tabs (see PEP-008)
- Code indented using a mixture of tabs and spaces does not run

For loops

Print the integers 1 to 5

```
1 for x in range(5):
2 print(x+1)
```

For loops

Print the integers 1 to 5

```
1 for x in range(5):
2 print(x+1)
```

 Loop through a list of gene names and print them in upper case

While loops

Print the integers 10 to 1

```
1 x = 10
2 while x > 0:
3 print(x)
4 x = x - 1
```

Note:

- Use for loops over while loops where possible
- 2 Ensure that the while condition evaluates to False at some point to avoid an infinite loop

 List comprehensions are an optimized and readible method for creating a list

- List comprehensions are an optimized and readible method for creating a list
- Recall the previous example where we looped over gene names and printed them in upper case

- List comprehensions are an optimized and readible method for creating a list
- Recall the previous example where we looped over gene names and printed them in upper case

• What if I want to store the upper case gene names in another variable, called x for simplicity?

Using for loops:

```
1 x = [] # create an empty list to append to
2 for gene in geneNames:
3 x.append(gene.upper())
```

Using for loops:

```
1 x = [] # create an empty list to append to
2 for gene in geneNames:
3 x.append(gene.upper())
```

Using list comprehension:

```
1 x = [gene.upper() for gene in geneNames]
```

Using for loops:

```
1 x = [] # create an empty list to append to
2 for gene in geneNames:
3 x.append(gene.upper())
```

Using list comprehension:

```
x = [gene.upper() for gene in geneNames]
```

What if I want to ignore gene Ifng?

 When looping over lists, sometimes it's useful to keep track of the index of the iteration

- When looping over lists, sometimes it's useful to keep track of the index of the iteration
- Enumerate is a built-in function that lets us access the iterable element but also its index

- When looping over lists, sometimes it's useful to keep track of the index of the iteration
- Enumerate is a built-in function that lets us access the iterable element but also its index
- Print the index next to upper cased gene name
 - Using a standard for loop:

```
1 i = 0 # index counter
2 geneNames = ["a","b","c"]
3 for gene in geneNames:
4 print(f"Gene {i+1} is {gene.upper()}")
5 i = i + 1
```

- When looping over lists, sometimes it's useful to keep track of the index of the iteration
- Enumerate is a built-in function that lets us access the iterable element but also its index
- Print the index next to upper cased gene name
 - Using a standard for loop:

```
1 i = 0 # index counter
2 geneNames = ["a","b","c"]
3 for gene in geneNames:
4 print(f"Gene {i+1} is {gene.upper()}")
5 i = i + 1
```

Using enumerate:

```
for i, gene in enumerate(geneNames):
print(f"Gene {i+1} is {gene.upper()}")
```

Iterate over a dictionary

- In case of a dictionary there are both keys and values to iterate over
- Use the items() method to iterate over list value pairs:

Quitting loops using break

- With a break statement you can end a for or while loop
- Statements within the loop that occur after a break occurs will not be executed and the loop terminates

```
for key, value in someDictionary.items():
 # end the loop immediately when
 # a certain condition is met
 if key == "b":
 break

# won't be executed when condition for break is met
 print(f"{key} points at {value}")
```

Quitting loops using break

- With a break statement you can end a for or while loop
- Statements within the loop that occur after a break occurs will not be executed and the loop terminates

```
for key, value in someDictionary.items():
 # end the loop immediately when
 # a certain condition is met
 if key == "b":
 break

# won't be executed when condition for break is met
 print(f"{key} points at {value}")

# prints:
# a points at value1
```

 There is more to break clauses than fits this course: have a look at for...else clauses if you are interested.

Go to the next iteration with continue

- A continue statement makes the loop move on to the next iteration (by moving on to execute the statement at the top of the loop)
- Statements within the loop that occur after a continue will not be executed during the current iteration of the loop

```
for key, value in someDictionary.items():
 # continue to the next iteration
 # when a certain condition is met
 if key == "b":
 continue # go to for... in line 1

print(f"{key} points at {value}")

# output:
# a points at value1
# c points at value3
# (the item with the "language" label is not printed)
```

Nested loops

Looping through multidimensional objects requires nested loops

```
# 2-dimensional list with 2 rows, 3 columns
2 mlist = [[1, 2, 3], [4, 5, 6]]
```

Nested loops

Looping through multidimensional objects requires nested loops

```
1 # 2-dimensional list with 2 rows, 3 columns
2 \text{ mlist} = [[1, 2, 3], [4, 5, 6]]
 # access all individual elements through nested loop:
  # loop over rows with
6 for row in mlist:
 # loop over items in row
 for col item in row:
 print(col_item)
  # print:
11
12 # 1
13 # 2
14 # etc
```