


Practical computing for ecologists and evolutionary biologists

EEB 177 and EEB 234

Preliminaries


I LEARNED IT LAST NIGHT! EVERYTHING IS SO SIMPLE! HELLO WORLD IS TUST print "Hollo, world!"


EEB 234

Practical Computing for Biologists

Tuesday Thursday, 9:30-10:45 AM,

Botany 325

Computer Lab Wednesdays 1-3 and 3-5; WGYoung 4067


2 texts

 Introduction to Scientific Computing for Biologists (course notes)

Introduction to Scientific Computing for Biologists – 2013/2014 –

Stefano Allesina

Python for Biologists


Grades

Grades

- 1. Participation 10%
- 2. Homework 10%
- 3. Lab assignments 30%
- 4. Final Project 50%

Final Projects

- Project idea submitted to CCLE by Friday Week 4: Feb 3rd (1%).
- Git repository link with ReadMe and pseudocode for project due Friday Week 5: Feb 10th (4%).
- Commit with 1 working function due Friday, Week 6: Feb 17 (5%).
- Commit with data I/O and 2+ functions due Friday, Week 7: Feb 24 (5%).
- Latex or Markdown draft with outline of project, documented code, due Friday, Week 8: March 10th (5%).
- Latex or Markdown draft with expanded outline of project, expanded code, 1 or more integrated figures, and minimum 3 references due Friday, Week 9: March 10th (5%).
- \bullet Grad Student Lightning Presentation (details to follow) will be given the week of March 3rd (Week 9) 25%
- Completed Projects (reports, working code, everything) will be accepted the week of March 20th and must be received by Friday March 27th, 5PM (50%)

Tentative Outline

Week	Content			
Week 1	 Preliminaries, introduction to version control, Unix Reading assignment: scb Chapters 0, 2. 			
Week 2	 The Shell, Unix, Text Editors, Regular Expressions Reading assignment: scb Chapters 1, 5. 			
Week 3	 Python Programming I Reading assignment: scb Chapters 3; 			
Week 4	 Python Programming II Reading assignment: scb Chapter 4; 			
Week 5	 Scientific Typesetting (Latex and Markdown) Reading assignment: scp Chapter 7 			
Week 6	Python Programming III: Reading assignment: scb Chapter 6			
Week 7	 Web Scraping and Scripting: Reading assignment: TBA 			
Week 8	 Statistical computing in R; Reading assignment: scb Chapter 8 			
Week 9	 Data visualization in R Reading assignment: scb Chapter 9. 			
Week 10	 Project Presentations Reading assignment: TBA 			

Participation Exercise #1

- find someone you don't know and introduce yourself
- ask them why led them to take this class, what their previous programming experience is, and what topic or skill they would be most interested in covering
- write your name and these answers on a notecard or piece of paper

Working environment

- We will teach the course using a virtual environment
- You may choose to use another linux environment if you are comfortable troubleshooting

setting up your virtual box

 download link: https://ucla.box.com/s/ p3y2xqqzujyciplvm23h6mkpup4zwjaz.

 setup instructions http://gauravsk.github.io/ eeb177-W17/2017/01/02/setup-virtual-box.html.

Step 8: get scb materials

go here: https://github.com/StefanoAllesina/CSB

Clone the repository. If you have installed git, you can clone the repository by opening a terminal (in Linux Ubuntu press CTRL+ALT+T; in OSX find the Terminal Application in Spotlight; if you are using Windows, first install Git (instructions are here), then open the Git Bash application), then change directory to your home, and clone the repository:

cd ~
git clone https://github.com/StefanoAllesina/CSB.git

Step 8: Installing other packages

- use sudo apt-get install package-name
- sudo apt-get install xserver-xorg-core

Homework

- Read scb Chapter 0, 2;
- Read this git overview: https://www.sbf5.com/ ~cduan/technical/git/