Python Lab

Proteomics Informatics, Spring 2014
Week 1
28th Jan, 2014
Himanshu Grover
(Himanshu.Grover@nyumc.org)

Administrivia

Last 45 mins of each class

 Ppt and code snippets will be uploaded along with course lectures

- Open cube office hours
 - discuss doubts, code, projects, whatever remotely pythonic

Goals

- Develop core (python) programming skills
- Programming best-practices along the way
- Hands-on with libraries in the Python data analytics ecosystem
 - Pandas
 - Matplotlib
 - Numpy/Scipy
 - Other libraries (as needed)
- Some "must have" tools in a programmer's toolbox:
 - (Integrated) Development environment (Eclipse/Pydev, IPython)
 - Code debuggers
 - Package management

Structure

- Week 2 & 3: Core Python
 - Data types and structures
 - Expressions, Statements, Loops
 - Functions and modules, file handling

- Week 4 end:
 - Code examples for computational proteomics
 - Assignments with skeletal structure

Setup

- Anaconda
 - http://docs.continuum.io/conda/index.html
 - Installs:
 - Python env (including IPython)
 - Several packages
- Eclipse (pre-requisite: Java)
 - http://www.eclipse.org/downloads/
- PyDev (requires Java 7)
 - Install: http://pydev.org/manual 101 install.html
 - Setup Interpreter

Checks!!

- conda/pip (update)
 - > ipython;
- > conda
- > pip -V
- Ipython
 - > print "all is well"
 - > import numpy, scipy, matplotlib, pandas
- Eclipse
 - Create a python project
 - Create a python file
 - print "all is well"

Resources

- http://docs.python.org/2/tutorial/
- Learning Python, 5th ed.
- Python in a Nutshell
- Python for Data Analysis
- Official Python/Library documentation
 - http://www.python.org/doc/
- Internet ©