Python Lab: Control Statements Conditionals, Loops, Iterations

Proteomics Informatics, Spring 2014
Week 4
18th Feb, 2014

Himanshu.Grover@nyumc.org

Recap

Data types (int, float, str etc.) and values (2, 4.6, "ATCG")

Variables (x = 10, y = "ATCG")

Data structures (lists, dictionaries)

Operations

Simple python statements and expressions

Today

- Control statements:
 - Control the flow of the program/code
 - Conditionals and Loops

Allow building complex logic in programs

Eclipse/Pydev setup ??

'if/else' Conditionals

• Idea:

- Test for condition & take appropriate action
- conditional execution vs. branching

Basic structure

```
If <expression>:
 <statements' block>

(Alternative execution)
if <expression<sub>1</sub>>:
 <statements<sub>1</sub> block>
else:
 <statements<sub>2</sub> block>
```

(Conditional Execution)

• Ex.

```
if x % 4 == 0: ## (modulus
operator)

print "x is divisible by 4"

if x < 5:
 print "low expression"
else:</pre>
```

print "high expression"

Expressions must evaluate to True or False

Relational operators:

- x == y (x equal y?)
- -x > y (x greater than y?)
- -x < y (x less than y?)
- x >= y (x greater than or equal to y?)
- x <= y (x less than or equal to y?)
- x != y (x not equal to y?)

Membership (x in y)

- "PEP" in "PEPTIDE", "PET" not in "PEPTIDE"
- 2 in [1,2,3,4,5]

- Type-specific, built-in vs. user-defined:
 - "PEPTIDE".isupper()
- Logical or boolean
 operators (and, or, not)
 - help build more complex logic
 - -x == y and x != z
 - -x > 5 or x < -5
 - -x > 5 and x < 10
 - not (x > 5 and x < 10)

Other 'if/else' Structures

Multiple tests (chaining)

if <expression₁>:

```
<statements<sub>1</sub> block>
elif <expression<sub>2</sub>>:
 <statements, block>
else:
 <statements<sub>3</sub> block>
Ex. x = 3
 if x < 3:
 print "low"
 elif x < 7:
 print "medium"
 else:
 print "high"
```

Nested conditionals

if <expression₁>:

```
if <expression<sub>2</sub>>:
 <statements, block>
 else:
 <statements<sub>3</sub> block>
Ex. disease = True
 x = 3
 if disease == True:
 if x > 0 and x <= 4:
 print "give drug A"
 elif x > 7 and x <= 10:
 print "give drug B"
 else:
 print "no drug"
```

'for' Loops

• Idea: repeat action(s) for each item in a sequence or any other iterable object (Ex. str, list, dict, set etc.)

Basic structure

```
for <item> in <sequence>:
 <statements' block>
```


'for' loop: Access Pattern 1

Sequence scans

```
• Ex. numList = [1,2,3,4]
 sum = 0
 prod = 1
 for num in numList:
 sum = sum + num
 prod = prod*num
 print "sum: %d\tprod: %d"%(sum, prod)
```

'for' loop: Access Pattern 2

- Counter/index: range function
 - Greater flexibility for more specialized operations

```
• Ex. numList = [1,2,3,4]
 sum = 0
 prod = 1
 for pos in range(len(numList)):
 sum = sum + numList[pos]
 prod = product*numList[pos]
 print "sum: %d\tprod: %d"%(sum, prod)
```

HW Assignment

 Given a peptide sequence and charge state, compute its m/z

Next Class

More examples of loops

Write simple functions