

Welcome to

Python 2

Session #1

Michael Purcaro & The GSBS Bootstrappers
February 2014
michael.purcaro@umassmed.edu

Welcome and Structure

- 6 sessions
 - Review of Python 1
 - Object orientation
 - Modules
 - Data structures
 - Regular Expressions
 - I/O
 - Working on cluster
- Work w/ real data

bioinfo.umassmed.edu/bootstrappers/bootstrappers-courses/python2/lecture1/

Layers of Abstraction

Layers of Abstraction

Computer Memory

Computer Memory: Addressing

0	1	2	3	4	5	6	7	8	9
10	11	12	13	14	15	16	17	18	19
20	21	22	23	24	25	26	27	28	29
30	31	32	33	34	35	36	37	38	39
40	41	42	43	44	45	46	47	48	49
50	51	52	53	54	55	56	57	58	59
60	61	62	63	64	65	66	67	68	69
•••									

Computer Memory: Addressing

0	32	64	96	128	160	192	224	256	288
320	352	384	••••						

units = bits

"data structure alignment"

Computer Memory: Addressing

0	32	64	96	128	160	192	224	256	288
320	352	384	••••						

Memory size limited by system, number of programs running, etc.

Processors prefer to operate in terms of these blocks of memory

Example: adding two 3 digit intgers

6

.

1

Processors prefer to operate in terms of these blocks of memory

D-		、1	
Dc	ise	: 1	_U

0	0	6
0	0	7
0	1	3

Processors prefer to operate in terms of these blocks of memory

$D \sim c \sim$	1	റ
Base	Т	U

0	0	6
0	0	7
0	1	3

Base $2 \rightarrow 8$ bit integers

0	0	0	0	0	1	1	0
0	0	0	0	0	1	1	1
0	0	0	0	1	1	0	1

Overflow

Building Blocks: Numbers

- Numbers take up a certain amount of space in memory
- Two fundamental types in python
 - Integers (ints)
 - Decimal (float)
- print type(1)
- print type (1.2)

Building Blocks: Numbers

- Numbers take up a certain amount of space in memory
- Two fundamental types in python
 - Integers (ints)
 - Decimal (float)
- print type(1)
 - <type 'int'>
- print type (1.2)
 - <type 'float'>

Size in memory limits precision of number types

```
print "1+2 = ", 1+2

print "1e100 + 2e100 = ", 1e100 + 2e100
print "1e400 + 2e400 = ", 1e400 + 2e400

print "1e-100 + 2e-100 = ", 1e-100 + 2e-100
print "1e-400 + 2e-400 = ", 1e-400 + 2e-400
```

Size in memory limits precision of number types

```
print "1+2 = ", 1+2
1+2 = 3
print "1e100 + 2e100 = ", 1e100 + 2e100
1e100 + 2e100 = 3e+100
print "1e400 + 2e400 = ", 1e400 + 2e400
1e400 + 2e400 = inf wrong!
print "1e-100 + 2e-100 = ", 1e-100 + 2e-100
1e-100 + 2e-100 = 3e-100
print "1e-400 + 2e-400 = ", 1e-400 + 2e-400
1e-400 + 2e-400 = 0.0 wrong!
```

Arbitrary precision numbers possible!

Enter what you want to calculate or know about:

1e-400 * 2e-400

Scientific notation:

$$2 \times 10^{-800}$$

Arbitrary precision numbers in Python

```
import gmpy
from gmpy import mpf

print "mpf('le100') + mpf('2e100') = ", mpf('le100') + mpf('2e100')

print "mpf('le400') + mpf('2e400') = ", mpf('le400') + mpf('2e400')

print "mpf('le-100') + mpf('2e-100') = ", mpf('le-100') + mpf('2e-100')

print "mpf('le-400') + mpf('2e-400') = ", mpf('le-400') + mpf('2e-400')
```

Arbitrary precision numbers in Python

```
import gmpy
from gmpy import mpf
print "mpf('1e100') + mpf('2e100') = ", mpf('1e100') + mpf('2e100')
mpf('1e100') + mpf('2e100') = 3.e100
print "mpf('1e400') + mpf('2e400') = ", mpf('1e400') + mpf('2e400')
mpf('1e400') + mpf('2e400') = 3.e400
print "mpf('1e-100') + mpf('2e-100') = ", mpf('1e-100') + mpf('2e-100')
mpf('1e-100') + mpf('2e-100') = 3.e-100
print "mpf('1e-400') + mpf('2e-400') = ", mpf('1e-400') + mpf('2e-400')
mpf('1e-400') + mpf('2e-400') = 3.e-400
```


Why aren't all numbers arbitrary precision?

- Performance
- Size in memory
- Many complex and subtle floating point issues

Why aren't all numbers arbitrary precision?

- Performance
- Size in memory
- Many complex and subtle floating point issues

CiteSeer^x_B

What Every Computer Scientist Should Know About Floating Point Arithmetic (1991)

by David Goldberg

Venue: ACM Computing Surveys

Citations: 371 - 0 self

Why aren't all numbers arbitrary precision?

- Performance
- Size in memory
- Many complex and subtle floating point issues

CiteSeer^x_β

What Every Computer Scientist Should Know About Floating Point Arithmetic (1991)

by David Goldberg

Venue: ACM Computing Surveys

Citations: 371 - 0 self

94 pages long!


```
v = []
for i in range(10):
 v.append(i)
print v
```

```
v = []
for i in range(10):
 v.append(i)
print v
[0, 1, 2, 3, 4, 5, 6, 7, 8, 9]
```


```
v = []
for i in range(10):
 v.insert(0, i)
print v
```

```
v = []
for i in range(10):
 v.insert(0, i)
print v
[9, 8, 7, 6, 5, 4, 3, 2, 1, 0]
```

0-based indexing (list of length 10)

- Python, C, C++, Java, Javascript
- 1-based indexing (list of length 10)

-R, MATLAB

```
v = [1, 1, 2, 3, 5, 8, 13, 21]
print v.count(1)
print v[0]
print v[-1]
print v[-2]
print v[1:2]
print v[::-1]
print v.index(21)
```

```
v = [1, 1, 2, 3, 5, 8, 13, 21]
print v.count(1)
print v[0]
print v[-1]
21
print v[-2]
13
```

```
v = [1, 1, 2, 3, 5, 8, 13, 21]
print v[1:2]
[1]
 [inclusive, exclusive)
print v[::-1] or v.reverse()
[21, 13, 8, 5, 3, 2, 1, 1]
print v.index(21)
```

```
v = [1, 1, 2, 3, 5, 8, 13, 21]
v = v[3:5]
print v
v[0] = 100
print v
v[1] = [1, 1, 2]
print v
```

```
v = [1, 1, 2, 3, 5, 8, 13, 21]
v = v[3:5]
print v
[3, 5]
v[0] = 100
print v
[100, 5]
v[1] = [1, 1, 2]
print v
[100, [1, 1, 2]]
```

Essentially (if not exactly) a list of characters

```
s = "Hello World!"
print s
s = "Hello World!\n"
print s
print s[0:5]
s[0:5] = "HELLO!"
print s
```

Essentially (if not exactly) a list of characters

```
s = "Hello World!"
print s
Hello World!
s = "Hello World!\n"
print s
Hello World!
print s[0:5]
Hello
```

Essentially (if not exactly) a list of characters

```
s = "Hello World!\n"
s[0:5] = "HELLO!"
print s
```

```
Traceback (most recent call last):

File "./strings.py", line 9, in <module>
s[0:4] = "HELLO!"
```

TypeError: 'str' object does not support item assignment

• Essentially (if not exactly) a list of characters

```
s = "Hello World!\n"
s = "HELLO!" + s[5:-1]
print s
```

Essentially (if not exactly) a list of characters

```
s = "Hello World!\n"
s = "HELLO!" + s[5:-1]
print s
HELLO! World!
```

```
s = "Hello World!"
print s.startswith("He")
print s.split()
print s.split("o")
```

```
s = "Hello World!"
print s.startswith("He")
True
print s.split()
['Hello', 'World!']
print s.split("o")
['Hell', ' W', 'rld!']
```

```
s = "2015"
print s == 2015
print int(s) == 2015
print s == str(2015)
```

```
s = "2015"
print s == 2015
False
print int(s) == 2015
True
print s == str(2015)
True
```

Dealing with files and folders

- docs.python.org/2/library/os.path.html
- import os
 - (os is a Python module: code that can be imported and used w/ your own programs)
- Get home folder:

```
homeFolder = os.path.expanduser("~")
```

Get absolute path

```
homeFolder = os.path.abspath(homeFolder)
```

Append a folder (or file) name to path

```
python2folder = os.path.join(homeFolder, "python_2")
```

Dealing with files and folders

Make directories if needed:

```
import os, errno
def mkdir_p(path):
 # from http://stackoverflow.com/a/600612
 try:
 os.makedirs(path)
 except OSError as exc: # Python >2.5
 if exc.errno == errno.EEXIST and os.path.isdir(path):
 pass
 else: raise
```

Example: make a folder for today's lecture

```
import os, errno
def mkdir p(path):
 # from http://stackoverflow.com/a/600612
 try:
 os.makedirs(path)
 except OSError as exc: # Python >2.5
 if exc.errno == errno.EEXIST and os.path.isdir(path):
 pass
 else: raise
homeFolder = os.path.abspath(os.path.expanduser("~"))
desktopFolder = os.path.join(homeFolder, "Desktop")
python2folder = os.path.join(desktopFolder, "python 2")
lecture1folder = os.path.join(python2folder, "lecture 1")
print "today's lecture folder location will be:", lecture1folder
mkdir p(lecture1folder)
```

Downloading a file

```
url = "http://someaddress.com/fileName.txt"

fileName = os.path.basename(url)
fnp = os.path.join(lecturelfolder, fileName)
print "going to download", fileName, "from", url
import urllib
urllib.URLopener().retrieve(url, fnp)
```

Reading a large file line-by-line

```
with open(fileNameAndPath) as f:
 for line in f:
 print line
```

Extended Exercise 1

Goal: count how many signal peaks are present in processed ENCODE ChIP-seq data on chromosome 7

```
url:
```

http://bib3.umassmed.edu/~purcarom/Python2/Lecture1/ENCFF002COQ.narrowPe

File format:

genome.ucsc.edu/FAQ/FAQformat.html#format12

Answer hint: between 2000 and 3000

Extended Exercise 2

Modify code from Extended Exercise 1 to count what percentage of chromosome 7 (assume hg19) is covered by peaks.

Length of chr7 in hg19: 159138663 (Length of HG19 chromosomes in hg19.chrom.sizes

in bioinfo.umassmed.edu/bootstrappers/bootstrappers-courses/python2/lecture1/

Answer hint: <5%