entrega_3

July 18, 2018

1 Programación para la Bioinformática

1.1 Unidad 3: Conceptos avanzados de Python

1.2 Ejercicios y preguntas teóricas

A continuación, encontraréis la parte que tenéis que completar en este modulo y las preguntas teóricas a contestar.

1.2.1 Ejercicio 1

Completa el código necesario para:

- Calcular el número de palabras
- Calcular el número de espacios de un texto
- Calcula el número de letras 'r' o 'R' que aparecen

Ten en cuenta lo siguiente:

- El número de espacios no tiene que ser necesariamente función del número de palabras
- Entre una línea y la siguiente de texto, justo después del carácter " hay un gran número de espacios
- Hay que contar el número de letras 'i', indistintamente de si son mayúsculas o minúsculas

return num_palabras

```
def contar espacios(texto):
 # Cuenta los espacios contenidos en el string texto
 num espacios = 0
 # Código a completar
 return num_espacios
 def contar_letras(texto, letra='r'):
 # Cuenta de letras 'letra' contenidos en texto
 num_letras = 0
 # Código a completar
 return num letras
 # Utilizamos la funciones para el texto1:
 num_palabras = contar_palabras(texto1)
 num_espacios = contar_espacios(texto1)
 num_letras = contar_letras(texto1)
 print("El número de palabras es de %d" % num_palabras)
 print("El número de espacios es de %d" % num_espacios)
 print("El número de letras 'r' es de %d" % num_letras)
 print()
 # Y también para el texto2:
 num_palabras = contar_palabras(texto2)
 num espacios = contar espacios(texto2)
 num_letras = contar_letras(texto2)
 print("El número de palabras es de %d" % num_palabras)
 print("El número de espacios es de %d" % num_espacios)
 print("El número de letras 'r' es de %d" % num_letras)
El número de palabras es de 0
El número de espacios es de 0
El número de letras 'r' es de 0
El número de palabras es de 0
El número de espacios es de 0
El número de letras 'r' es de 0
```

Pista Echad un vistazo a la documentación de Python para la función *count()*: https://docs.python.org/3/library/string.html

1.2.2 Ejercicio 2

Completad las siguientes funciones matemáticas y documentad el código también de cada función. Por último, escribid algún ejemplo de uso de cada una de las funciones:

```
In [2]: # Completa las siguientes funciones matemáticas.
 # aAtención al uso de números decimales!
 import math
 # Un ejemplo:
 def area_rectangulo(base, altura):
 return base * altura
 def area_circulo(radio):
 # A completar
 return 0.
 def longitud_circulo(radio):
 # A completar
 return 0.
 def hipotenusa(cateto1, cateto2):
 # A completar
 return 0.
 def area_cuadrado(lado):
 # A completar
 return 0.
 def volumen_esfera(radio):
 # A completar
 return 0.
 def volumen_cubo(lado):
 # A completar
 return 0.
 print(area_rectangulo(2.0, 4.0))
```

```
# Escribe aquí algunos ejemplos utilizando estas funciones, por ejemplo: # print 'El volumen del cubo de lado 3.5 es %f' % volumen_cubo(3.5)
```

8.0

1.2.3 Ejercicio 3

El siguiente ejercicio consiste en pasar un número en base 2 (binario, 0/1) a base 10 (decimal).

Dado un string que representa un número en binario, por ejemplo, 1011, devolver el número natural correspondiente, en este caso, 11.

1.2.4 Ejercicio 4

Dada una molécula representada por un string del estilo C9-H8-O4 calcula su masa atómica. Por ejemplo, para una molécula C4-H3, la masa atómica sería de 4*12.01 + 3*1.007825.

Haced una solución general accediendo al diccionario mediante la clave, que en este caso será el tipo de átomo. Por ejemplo, para la molécula C5-H3 deberíamos seguir estos pasos: * Separar la molecula por los guiones (podemos hacerlo con la función split, por ejemplo). * Para cada una de las partes, C5 y H3, encontrar el tipo de átomo: C y H. (Necesitaremos un bucle de algún tipo aquí) * Acceder al diccionario de masas y para la clave que se corresponde con el tipo de átomo, obtener la masa. * Una vez encontrada la masa, multiplicarla por el número de átomos encontrados.

Pista: para un string del tipo a = 'C15', a[0] nos proporcionará el tipo de átomo, C. a[1:] nos proporciona el string restante: '15'. **Tened en cuenta que ha de convertirse a número decimal para poder multiplicarse**.

```
0.0
0.0
0.0
```

Nota importante Como se especifica en el enunciado, el diccionario ha de crearse sobre la marcha. **Los siguientes ejemplos son incorrectos**:

```
In [5]: masas = {'H': 1.007825, 'C': 12.01, 'O': 15.9994,
 'N': 14.0067, 'S': 31.972071, 'P': 30.973762}
 # Este primer ejemplo tiene varios problemas:
 # 1: no tiene en cuenta el parámetro molecula
 # 2: no utiliza ningún bucle, la solución está "harcoded"
 # 3: la función no tiene return
 def calcula_masa_atomica(molecula):
 masa = masas['C']*13 + masas['H']*18 + masas['O']*2
 print(calcula masa atomica('C13-H18-O2'))
None
In [6]: masas = {'H': 1.007825, 'C': 12.01, 'O': 15.9994,
 'N': 14.0067, 'S': 31.972071, 'P': 30.973762}
 # Este segundo ejemplo sí que utiliza un bucle,
 # pero no hace uso del diccionario de masas
 def calcula_masa_atomica(molecula):
 masa = 0.0
 grupos = molecula.split('-')
 for grupo in grupos:
 if grupo[0] == 'C':
 masa += float(grupo[1:]) * 12.01
 return masa
 print(calcula_masa_atomica('C13-H18-02'))
156.13
```

1.2.5 Ejercicio 5

Uno de los algoritmos más básicos en criptografía es el cifrado César (https://es.wikipedia.org/wiki/Cifrado_C%C3%A9sar), que fue utilizado por Julio César para comunicarse con sus generales, y que consiste en dado un texto, por cada una de las letras del texto, añadirle un desplazamiento para conseguir una nueva letra diferente de la original. Comprenderemos rápidamente su mecanismo mediante un ejemplo:

Si asignamos el número 1 a la primera letra del abecedario, A, 2 a la siguiente, B, etc., imaginad que tenemos el siguiente mensaje: ABC 123

Si aplicamos un desplazamiento de 3, buscaremos cuál es la letra en el abecedario que se corresponde: DEF 456

ABC se ha convertido en DEF porque hemos sumado un desplazamiento de 3. También podríamos aplicar otros tipos de desplazamiento como los negativos. Por ejemplo, para el desplazamiento -1 y el mensaje original ABC tendríamos un mensaje cifrado de: ZAB.

Escribid una función que dado un mensaje original y un desplazamiento, calcule y devuelva el mensaje cifrado:

1.2.6 Ejercicio 6

El formato PDB se utiliza en química computacional para guardar información sobre moléculas en disco. Cada línea que empieza por ATOM representa un átomo de la molécula: ATOM 1 N ARG A 1 0.609 18.920 11.647 1.00 18.79 N ATOM 2 CA ARG A 1 0.149 17.722 10.984 1.00 13.68 C

0.609, 18.920 y 11.647 son las coordenadas x, y, z del átomo 1 (un nitrógeno, 'N', última letra de la línea). El segundo átomo es de tipo C (Carbono) y nombre CA (Carbono Alfa).

Completad el siguiente código que nos cuente el número de átomos encontrado para cada elemento.

Por ejemplo, para las siguientes líneas: ATOM 211 N TYR A 27 4.697 8.290 -3.031 1.00 13.35 N ATOM 212 CA TYR A 27 5.025 8.033 -1.616 0.51 11.29 C ATOM 214 C TYR A 27 4.189 8.932 -0.730 1.00 10.87 C ATOM 215 O TYR A 27 3.774 10.030 -1.101 1.00 12.90 O

Tendríamos dos átomos de tipo C, un átomo de tipo O y otro átomo de tipo N.

IMPORTANTE: Tened en cuenta que a priori no sabéis que tipos de átomo podéis encontrar hasta que no se lee la línea en vuestro código, por lo que no podéis definir una lista o diccionario de átomos encontrados salvo que se defina vacía y vaya actualizándose conforme encontramos tipos de átomos que no habíamos encontrado antes.

El archivo que utilizaremos está en el directorio data/ y el fichero es 112y.pdb.

```
In [8]: import os
```

```
11 11 11
El siguiente código es una pista de cómo leer línea por
línea los átomos y acceder a su tipo (el último carácter):
lines = molecula.split(os.linesep)
for line in lines:
 if line.startswith('ATOM'):
 atomo = line[77].strip()
 print atomo
11 11 11
def cuenta_atomos(pdb_file_name):
 # Guardaremos en esta variable los átomos encontrados:
 numero_atomos = dict()
 # Abrimos el fichero:
 with open(pdb_file_name) as file_content:
 # Código a completar, borrad 'pass'
 pass
 return numero_atomos
resultado = cuenta_atomos('data/112y.pdb')
# El resultado debería ser un diccionario con los
# siquientes valores:
# resultado = {'N':27, 'C':98, 'O':29, 'H':150}
print(resultado)
```

Pista El siguiente código os ayudará a entender cómo crear un diccionario sobre la marcha y programar la solución para este ejercicio:

{}

```
In [9]: import os
 molecula = """
 TYR A 27
 8.290 -3.031 1.00 13.35
 MOTA
 211 N
 4.697
 N
 MOTA
 212 CA TYR A 27
 5.025
 8.033
 -1.616 0.51 11.29
 C
 214 C
 TYR A 27
 -0.730 1.00 10.87
 C
 MOTA
 4.189
 8.932
 TYR A 27
 1.00 12.90
 MOTA
 215 0
 3.774 10.030
 -1.101
 0
 MOTA
 216 CB TYR A 27
 6.509
 8.214 -1.310 0.51 12.65
 C
 MOTA
 218 CG TYR A 27
 7.406
 7.086 -1.795 0.51 14.00
 C
 MOTA
 220 CD1 TYR A 27
 7.951 6.144 -0.978 0.51 14.16
 C
```

```
MOTA
 222 CD2 TYR A 27
 7.674
 6.963
 -3.164 0.51 17.10
ATOM
 224 CE1 TYR A 27
 -1.405 0.51 14.93
 8.752
 5.109
MOTA
 226 CE2 TYR A 27
 8.455
 5.964
 -3.656 0.51 17.43
MOTA
 228 CZ TYR A 27
 8.990
 5.041
 -2.763 0.51 16.44
 TYR A 27
 4.026 -3.237 0.51 17.79
MOTA
 230 OH
 9.803
MOTA
 232 N
 CYS A 28
 0.487
 1.00 10.53
 3.977
 8.402
MOTA
 233 CA CYS A 28
 3.295
 9.146
 1.517 1.00 10.04
MOTA
 234 C
 CYS A 28
 4.174 10.264
 2.053 1.00 10.31
MOTA
 CYS A 28
 5.378 10.108
 2.202 1.00 12.91
 235 0
MOTA
 236 CB CYS A 28
 2.912
 8.210
 2.680 1.00 9.81
MOTA
 237 SG CYS A 28
 2.197 1.00 9.93
 1.804
 6.853
 GLY A 29
 3.546 11.391
 2.430 1.00 10.76
MOTA
 238 N
 239 CA GLY A 29
MOTA
 4.295 12.472
 3.049 1.00 11.93
 GLY A 29
 3.596 1.00 12.60
MOTA
 240 C
 3.416 13.524
MOTA
 241 0
 GLY A 29
 3.985 14.574
 4.052 1.00 15.82
MOTA
 242 OXT GLY A 29
 2.168 13.386
 3.672 1.00 11.37
11 11 11
# Vamos a leer línea por línea cada átomo y guardaremos sus
# coordenadas en un diccionario:
coordenadas = {}
# Separamos el string molecula por los saltos de línea
lines = molecula.split(os.linesep)
# Ahora iteramos por cada una de las línas
for line in lines:
 # Si la línea empieza por ATOM:
 if line.startswith('ATOM'):
 # Vamos a quedarnos con el número de átomo (211, 212, 214, etc.):
 campos = line.split()
 # El número de átomo se corresponde con el segundo campo
 # cuando separamos por espacios la línea. Como los índices
 # empiezan en 0, el segundo se corresponde con el índice 1:
 num_atom = campos[1]
 print(num atom)
 # Ahora obtenemos las coordenadas x, y, z del átomo de
 # la misma forma:
 x = float(campos[6])
 y = float(campos[7])
 z = float(campos[8])
 # Por último, quardamos en el diccionario para la clave
 # del número de átomo las coordenadas:
 coordenadas[num_atom] = [x, y, z]
# Muestra el diccionario:
print(coordenadas)
```

C

C

C

C

0

N

C

C

0

C

S

N

C

C

0

0

```
212
214
215
216
218
220
222
224
226
228
230
232
233
234
235
236
237
238
239
240
241
{'211': [4.697, 8.29, -3.031], '212': [5.025, 8.033, -1.616], '214': [4.189, 8.932, -0.73], '2
```

1.2.7 Ejercicio 7

Para la siguiente lista de números, escribe por pantalla todos aquellos que sean impares:

```
numeros = [386, 462, 47, 418, 907, 344, 236, 375, 823, 566, 597, 978, 328, 615, 953, 345, 399, 162, 758, 219, 918, 237, 412, 566, 826, 248, 866, 950, 626, 949, 687, 217, 815, 67, 104, 58, 512, 24, 892, 894, 767, 553, 81, 379, 843, 831, 445, 742, 717, 958, 743, 527, 345, 221, 200, 456]
```

In [10]: # Tu respuesta

1.2.8 Ejercicio 8

Escribe un programa que calcule la distancia euclidiana entre dos puntos en el espacio 2D. Estos puntos son (x1, y1) y (x2, y2):

return d

```
print("La distancia entre (1,2) y (2,4) es: ", distance(1.0, 2.0, 2.0, 4.0))
 print("La distancia entre (3,2) y (7,-3) es: ", distance(3.0, 2.0, 7.0, -3.0))
 print("La distancia entre (5,1) y (-2,5) es: ", distance(5.0, 1.0, -2.0, 5.0))

La distancia entre (1,2) y (2,4) es: 0.0

La distancia entre (3,2) y (7,-3) es: 0.0

La distancia entre (5,1) y (-2,5) es: 0.0
```

1.2.9 Pregunta 1

El paradigma de programación orientada a objetos es ampliamente utilizado en gran parte de las librerías que se escriben en Python. Es una forma útil de encapsular información de la que se ocupará el propio objeto donde se ha definido esa información.

Explicad qué son los siguientes conceptos:

- Una clase
- Un objeto
- Un atributo
- Un método
- Un constructor
- Una superclase y una subclase

Poned un ejemplo de definición de una clase en código Python y un ejemplo de uso de esa misma clase.

 $Puedes\ basarte\ en\ este\ material:\ http://life.bsc.es/pid/brian/python/\#/7$

Respuesta:

Tu respuesta

1.2.10 Pregunta 2

Las excepciones son errores detectados en tiempo de ejecución. Pueden y deben ser manejadas por el programador para minimizar el riesgo de que un determinado programa falle de forma no controlada.

Poned ejemplos de tipos de excepción en el lenguaje Python y de cómo se capturan.

Respuesta:

Tu respuesta