Python Lab: Fundamentals

Proteomics Informatics, Spring 2014
Week 3
11th Feb, 2014

himan.grover@gmail.com Himanshu.Grover@nyumc.org

Programs

- perform computations
 - on some input data to generate some output

 according to a well-defined series of steps (algorithm)

 implemented using some programming language

which follows a syntax

Data – Types & Values

Object Type	Example Creation
Numbers (integers or floating- point/real-numbers)	10, 1234.5, 22.7
Strings	"Are you kidding?", 'This Python class rocks'
Boolean	True, False
•••	•••
•••	•••

- Fundamental "things" that programs work with (Data)
- Every data object has a type
 - Try in ipython shell:
 - type(1), type('PEPTIDE')
- Creation
 - from keyboard, files, remote server, through data processing

Variables

Store for later use

- Assign data to variables
 - x = 2
 - y='abc' or "abc"
 - name = 'Roger Federer'
 - aa_sequence = "GAMRPODSTK"

Use meaningful names

Operations

- Numbers:
 - Operators (Ex. *, /, +, -, ** etc.)
 - Mathematical funcs (Ex. math.pow, math.sqrt)
 - import math
 - math.pow?, math.pow(10, 2)
- Strings (aa_seq = "GAMRPODSTK")
 - Access:
 - Indexing (forward and backward): x[2], x[-1]; index starts at 0
 - Slicing: aa_seq[0:3], aa_seq[1:], aa_seq[1:5:2], aa_seq[::2], x[::-1]
 - Concatenation: aa_seq + aa_seq, aa_seq + "MDP"
 - aa_sesq.<tab> (in ipython shell)
 - Repetition: aa_seq*8
 - Membership: 'G' in aa_seq
 - aa_seq.find('E'), aa_seq.replace("MR", "NT"),
 aa_seq.lower(); len(x)
- Built-in vs. user-defined

Data Structures

 Containers for build composite/complex data objects

 Stored in a specific format, depending on data access and processing needs

Lists

- Most general sequence object
- Positionally ordered collection of arbitrarily typed objects: x
 = [1, 'a', [1,2,3]]
 - Heterogeneous
 - Arbitrarily nest-able
- Various operations:
 - Ex. x = [1,2,3,4,5]
 - Indexing, slicing etc. same as strings
 - Slice assignment: x[1:3] = ["replacement", "string"]
 - Generic functions: len(x), type(x)
 - Type-specific functions: x.append('b'), x.pop(2), x.reverse(), x+y, x*3, x.extend([5,6,7]), x.sort()... x.<tab> to check the entire list

Dictionaries

- Unordered collection of mappings (key-value pairs)
 - $Ex. y = {(a': 1, b': 2)}$
 - Ex. codon → AminoAcid
 - Ex. geneID → nucleotide sequence; protID → AminoAcid seq
- Keys must be unique
- Objects are accessed by 'keys' and not by relative position
 - -y['a'] = 1
- Heterogeneous, can be arbitrarily nested:

- Various operations:
 - Generic: len(y), type(y)
 - Type-specific: y.has_key('a') or 'a' in y, y.update(<another dict>), y.keys(), y.values(), y.items()

Statements

```
Assignment:
 thisIs = "Python Lecture 2"
Function calls:
 x.reverse() where x is a list obj
Print: print x, "\t", y
Select action:
 If <condition 1>:
 action 1
 elif < condition 2>:
 action 2
 else:
 action 3
Sequence Iteration (loops):
 for x in myList:
 action
```

while X > Y:

action/pass

Building Functions:

```
def add(x, y): return x+y
```

Module access:

```
import numpyfrom numpy import ndarrayfrom matplotlib import pyplot as plt
```

 Exception Handling, OOP, global, del, exec, assert, documentation strings/comments etc.

 Indentation for compound statements

Getting help: Documentation

- IPython shell
 - -x = [1,2,3,4]
 - -x.<tab>
 - help(x), help(x.<function name>), x.<function name>?
 - Ex. x.append?
 - L.append(object) -- append object to end
 - Similar to f(x) notation in math. But more general...

Interactive vs. Script Mode

Practice some!!

 Create some data objects (list, dictionary string) in IPython shell

 Check their "types", and explore documentation for some of the their operations/functions

Run some functions to see what happens

Next Class

- Compound statements:
 - for/while loops

Real examples