Python LabSummary and Resources

Proteomics Informatics, Spring 2014
Week 12
22nd Apr, 2014

Himanshu.Grover@nyumc.org

Covered a lot of ground

Fundamentals:

- Basic data types and operations
- Core data structures
- Concept of variables, statements, expressions
- Flow control statements
 - If/else conditional blocks
 - Repetitive computation (for loops)
- Functions & design guidelines
- Modules (import statements)
- Little bit of file-handling

• Toolbox:

- IDEs (Eclipse, IPython)
- Code exploration and debugging (ipdb)
- Getting help (read code documentation through ipython)

Covered a lot of ground

- Several libraries (data analytics ecosystem):
 - Pandas
 - Matplotlib
 - Little bit of scipy/numpy/math
- Several Examples:
 - Interactive vs. batch processing
 - Logically breaking down your computational goal into code units
 - Design choices
 - What functions
 - What data structures
 - Etc.


Practice makes Perfect

- Develop your own project; implement some algorithms
- Move day-to-day work to python
- Learn new libraries and functionality
 - Dig deeper into sourcecode. Ex. Pandas, Matplotlib, BioPython
 - Join their team, contribute to code and/or documentation
- Experiment with different design choices
 - Focus on "correctness", "elegance" and "performance"

Resources

- Python official documentation (http://docs.python.org)
- Books
 - Learning Python (5th Edition)
 - Python for Data Analysis (Pandas Book)
 - Think Series (Think Python, Think Stats, Think Complexity)
 - Fundamentals of Python From First Programs Through Data Structures
 - Clean Code; Design Patterns (more general)
- Conferences (videos): PyCon, PyData, SciPy, EuroSciPy, EuroPython
 - Videos on various topics (Ipython, Pandas, web frameworks, databases, matplotlib, debugging, profiling, many, many more)
- Online education & other web resources:
 - Khan's Academy, Coursera (??)
 - http://code.activestate.com/ (Python cookbook recipies)
- Documentation:
 - Matplotlib user guide (http://matplotlib.org/contents.html)
 - Also has a lot of code for various examples
 - Numpy user guide (http://docs.scipy.org/doc/numpy/user/)
 - Scipy reference (http://docs.scipy.org/doc/scipy/reference/)
- Sackler Programming Club Pamela Wu
- Fall term Python course (??)