

Sets and Dictionaries Phylogenetic Trees

Copyright © Software Carpentry 2010
This work is licensed under the Creative Commons Attribution License
See http://software-carpentry.org/license.html for more information.

software carpentry

Some organisms are more alike than others

Sets and Dictionaries

Nothing in biology makes sense except in the light of evolution.

— Theodosius Dobzhansky

The closer their DNA, the more recently they had a common ancestor

Reconstruct their evolutionary tree using a hierarchical clustering algorithm

Sets and Dictionaries

Turn this into an algorithm

software carpentry

Sets and Dictionaries

Phylogenetic Trees

software carpentry

Turn this into an algorithm

```
U = {all organisms}
while U ≠ {}:
 a, b = two closest entries in U
 p = common parent of {a, b}
 U = U - {a, b}
 U = U + {p}
```

Sets and Dictionaries

Turn this into an algorithm

```
U = {all organisms}
while U ≠ {}:
 a, b = two closest entries in U
 p = common parent of {a, b}
 U = U - {a, b}
 U = U + {p}
```

Ungrouped set shrinks by one element each time

Sets and Dictionaries

Phylogenetic Trees

software carpentry

Turn this into an algorithm

```
U = {all organisms}
while U ≠ {}:
 a, b = two closest entries in U
 p = common parent of {a, b}
 U = U - {a, b}
 U = U + {p}
```

Ungrouped set shrinks by one element each time Keep track of pairings on the side to draw tree later

Sets and Dictionaries

What does "closest" mean?

Sets and Dictionaries

Shylogenetic Trees

software carpentry

What does "closest" mean?
Simplest algorithm is *unweighted pair-group method using arithmetic averages* (UPGMA)

Sets and Dictionaries Phylogenetic Trees

	var	car		

What does "closest" mean?
Simplest algorithm is *unweighted pair-group method using arithmetic averages* (UPGMA)

	human	vampire	werewolf	mermaid
human				
vampire	13			
werewolf	5	6		
mermaid	12	15	29	

Sets and Dictionaries

Phylogenetic Trees

software carpentry

Closest entries are human (H) and werewolf (W)

	Н	V	W	М
Н				
V	13			
W	5	6		
М	12	15	29	

Sets and Dictionaries

Closest entries are human (H) and werewolf (W) Replace with HW (common ancestor)

	Н	٧	W	М
Н				
٧	13			
W	5	6		
М	12	15	29	

Sets and Dictionaries

Phylogenetic Trees

software carpentry

Closest entries are human (H) and werewolf (W) Replace with HW (common ancestor) Height is 1/2 value of entry

	Н	٧	W	М
Н				
٧	13			
W	5	6		
М	12	15	29	

Sets and Dictionaries

Closest entries are human (H) and werewolf (W)

Replace with HW (common ancestor)

Height is 1/2 value of entry

Replace score for X with (HX + WX - HW)/2

	Н	٧	W	М
Н				
٧	13			
W	5	6		
М	12	15	29	

Sets and Dictionaries

Phylogenetic Trees

software carpentry

Closest entries are human (H) and werewolf (W)

Replace with HW (common ancestor)

Height is 1/2 value of entry

Replace score for X with (HX + WX - HW)/2

	Н	٧	W	М
Н				
٧	13			
W	5	6		
М	12	15	29	

Sets and Dictionaries

Closest entries are human (H) and werewolf (W)

Replace with HW (common ancestor)

Height is 1/2 value of entry

Replace score for X with (HX + WX - HW)/2

	Н	٧	W	М					
Н					ſ		HW	V	М
٧	13					HW			
W	5	6				V	7		
М	12	15	29			М	18	15	

Sets and Dictionaries

Phylogenetic Trees

Closest entries are human (H) and werewolf (W)

Replace with HW (common ancestor)

Height is 1/2 value of entry

Replace score for X with (HX + WX - HW)/2

Sets and Dictionaries

How to translate this into software?
We drew it as a triangular matrix...

Sets and Dictionaries

Phylogenetic Trees

How to translate this into software?

We drew it as a triangular matrix...

...but the order of the rows and columns is arbitrary

Sets and Dictionaries

Phylogenetic Trees

software carpentry

How to translate this into software?

We drew it as a triangular matrix...

...but the order of the rows and columns is arbitrary It's really just a lookup table...

Sets and Dictionaries

How to translate this into software?

We drew it as a triangular matrix...

...but the order of the rows and columns is arbitrary It's really just a lookup table...

...so we should think about using a dictionary

Sets and Dictionaries

Phylogenetic Trees

software carpentry

How to translate this into software?

We drew it as a triangular matrix...

...but the order of the rows and columns is arbitrary It's really just a lookup table...

...so we should think about using a dictionary Key: (organism, organism)

Sets and Dictionaries

How to translate this into software?

We drew it as a triangular matrix...

...but the order of the rows and columns is arbitrary It's really just a lookup table...

...so we should think about using a dictionary Key: (organism, organism)

- In alphabetical order to ensure uniqueness

Sets and Dictionaries

Phylogenetic Trees

software carpentry

How to translate this into software?

We drew it as a triangular matrix...

...but the order of the rows and columns is arbitrary It's really just a lookup table...

...so we should think about using a dictionary Key: (organism, organism)

In alphabetical order to ensure uniqueness
 Value: distance

Sets and Dictionaries

Write out the algorithm

Sets and Dictionaries

Phylogenetic Trees

software carpentry

Write out the algorithm

```
while len(scores) > 0:
 min_pair = find_min_pair(species, scores)
 parent, height = create_new_parent(scores, min_pair)
 print parent, height
 old_score = remove_entries(species, scores, min_pair)
 update(species, scores, min_pair, parent, old_score)
```

Sets and Dictionaries

Write out the algorithm

```
while len(scores) > 0:
 min_pair = find_min_pair(species, scores)
 parent, height = create_new_parent(scores, min_pair)
 print parent, height
 old_score = remove_entries(species, scores, min_pair)
 update(species, scores, min_pair, parent, old_score)
```

Assumes scores are in a dictionary scores

Sets and Dictionaries

Phylogenetic Trees

software carpentry

Write out the algorithm

```
while len(scores) > 0:
 min_pair = find_min_pair(species, scores)
 parent, height = create_new_parent(scores, min_pair)
 print parent, height
 old_score = remove_entries(species, scores, min_pair)
 update(species, scores, min_pair, parent, old_score)
```

Assumes scores are in a dictionary scores
And species names are in a list species

Sets and Dictionaries

Write out the algorithm

```
while len(scores) > 0:
 min_pair = find_min_pair(species, scores)
 parent, height = create_new_parent(scores, min_pair)
 print parent, height
 old_score = remove_entries(species, scores, min_pair)
 update(species, scores, min_pair, parent, old_score)
```

Assumes scores are in a dictionary scores

And species names are in a list species

And yes, we revised this a couple of times...

Sets and Dictionaries

Phylogenetic Trees

software carpentry

Sets and Dictionaries

Phylogenetic Trees

Sets and Dictionaries

```
def combos(species):
 '''Generate all combinations of species.'''

 result = []
 for i in range(len(species)):
 for j in range(i+1, len(species)):
 result.append((species[i], species[j]))

 return result

Sets and Dictionaries
Phylogenetic Trees
```

```
def combos(species):
 '''Generate all combinations of species.'''

 result = []
 for i in range(len(species)):
 for j in range(i+1) len(species)):
 result.append((species[i], species[j]))

 return result

Sets and Dictionaries

Phylogenetic Trees
```

```
def create_new_parent(scores, pair):
 '''Create record for new parent.'''

parent = '[%s %s]' % pair
 height = scores[pair] / 2.
 return parent, height

Sets and Dictionaries

Phylogenetic Trees
```

```
def create_new_parent(scores, pair):
 '''Create record for new parent.'''

parent = [%s %$]' % pair
 height = scores[pair] / 2.
 return parent, height

Sets and Dictionaries

Phylogenetic Trees
```

```
def create_new_parent(scores, pair):
 '''Create record for new parent.'''

parent = '[%s %s]' % pair
 height = scores[pair] / 2.
 return parent, height

def combos():
 def find_min_pair():
 def create_new_parent():
 if __name__ == '__main__':
 ...main program...
Sets and Dictionaries

Phylogenetic Trees
```

```
def remove_entries(species, scores, pair):
 '''Remove species that have been combined.'''

left, right = pair
 species.remove(left)
 species.remove(right)
 old_score = scores[pair]
 del scores[pair]
 return old_score

Sets and Dictionaries

Phylogenetic Trees
```

```
def remove_entries(species, scores, pair):
 '''Remove species that have been combined.'''

left, right = pair
 species.remove(left)
 species.remove(right)
 old_score = scores[pair]
 del scores[pair]

 return old_score
```

Sets and Dictionaries

```
software carpentry
 def remove_entries(species, scores, pair):
 '''Remove species that have been combined.'''
 left, right = pair
 species.remove(left)
 species.remove(right)
 old_score = scores[pair]
 del scores[pair]
 return old_score
 def combos():
 def find_min_pair():
 def create_new_parent():
 def remove_entries():
 ...main program...
Sets and Dictionaries
 Phylogenetic Trees
```

def update(species, scores, pair, parent, parent_score):
 '''Replace two species from the scores table.'''

left, right = pair
 for other in species:
 l_score = tidy_up(scores, left, other)
 r_score = tidy_up(scores, right, other)
 new_pair = make_pair(parent, other)
 new_score = (l_score + r_score - parent_score)/2.
 scores[new_pair] = new_score

species.append(parent)
 species.sort()
Sets and Dictionaries

```
def update(species, scores, pair, parent, parent_score):
 '''Replace two species from the scores table.'''

left, right = pair
 for other in species:
 l_score = tidy_up(scores, left, other)
 r_score = tidy_up(scores, right, other)
 new_pair = make_pair(parent, other)
 new_score = (l_score + r_score - parent_score)/2.
 scores[new_pair] = new_score

species.append(parent)
 species.sort()

Sets and Dictionaries

Phylogenetic Trees
```

```
def update(species, scores, pair, parent, parent_score):
 '''Replace two species from the scores table.'''

left, right = pair
 for other in species:
 l_score = tidy_up(scores, left, other)
 r_score = tidy_up(scores, right, other)
 new_pair = make_pair(parent, other)
 new_score = (l_score + r_score - parent_score)/2.
 scores[new_pair] = new_score

species.append(parent)
 species.sort()

Sets and Dictionaries
```

```
def update(species, scores, pair, parent, parent_score):
 '''Replace two species from the scores table.'''

left, right = pair
 for other in species:
 l_score = tidy_up(scores, left, other)
 r_score = tidy_up(scores, right, other)
 new_pair = make_pair(parent, other)
 new_score = (l_score + r_score - parent_score)/2.
 scores[new_pair] = new_score

species.append(parent)
 species.sort()

Sets and Dictionaries

Phylogenetic Trees
```

Phylogenetic Trees

```
def update(species, scores, pair, parent, parent_score):
 '''Replace two species from the scores table.'''

left, right = pair
 for other in species:
 l_score = tidy_up(scores, left, other)
 r_score = tidy_up(scores, right, other)
 new_pair = make_pair(parent, other)
 new_score = (l_score + r_score - parent_score)/2.
 scores[new_pair] = new_score

species.append(parent)
 species.sort()
```

Sets and Dictionaries

```
def update(species, scores, pair, parent, parent_score):
 '''Replace two species from the scores table.'''

left, right = pair
 for other in species:
 l_score = tidy_up(scores, left, other)
 r_score = tidy_up(scores, right, other)
 new_pair = make_pair(parent, other)
 new_score = (l_score + r_score - parent_score)/2.
 scores[new_pair] = new_score

species.append(parent)
 species.sort()

Sets and Dictionaries

Phylogenetic Trees
```

```
def update(species, scores, pair, parent, parent_score):
 '''Replace two species from the scores table.'''

left, right = pair
 for other in species:
 l_score = tidy_up(scores, left, other)
 r_score = tidy_up(scores, right, other)
 new_pair = make_pair(parent, other)
 new_score = (l_score + r_score - parent_score)/2.
 scores[new_pair] = new_score

species.append(parent)
 species.sort()
Sets and Dictionaries

Phylogenetic Trees
```

```
software carpentry
def update(species, scores, pair, parent_score):
  '''Replace two species from the scores table.'''
  left, right = pair
  for other in species:
 l_score = tidy_up(scores, left, other)
 r_score = tidy_up(scores, right, other)
 new_pair = make_pair(parent, other)
 new_score = (l_score + r_score - parent_score)/2.
 scores[new_pair] = new_score
 def combos():
 def find_min_pair():
 def create_new_parent():
 def remove_entries():
  species.append(parent)
 def update():
 if __name__ == '__main__':
  species.sort()
 ...main program...
```

Phylogenetic Trees

```
def tidy_up(scores, old, other):
 '''Clean out references to old species.'''
 pair = make_pair(old, other)
 score = scores[pair]
 del scores[pair]
 return score
```

Sets and Dictionaries

Sets and Dictionaries Phylogenetic Trees

```
def tidy_up(scores, old, other):
 '''Clean out references to old species.'''
 pair = make_pair(old, other)
 score = scores[pair]
 del scores[pair]
 return score

Sets and Dictionaries

Phylogenetic Trees
```

```
def tidy_up(scores, old, other):
 '''Clean out references to old species.'''
 pair = make_pair(old, other)
 score = scores[pair]
 del scores[pair]
 return score

def make_pair(left, right):
 '''Make an ordered pair of species.'''

if left < right: return (left, right)
 else: return (right, left)</pre>
Sets and Dictionaries

Phylogenetic Trees
```

```
software carpentry
 def tidy_up(scores, old, other):
 '''Clean out references to old species.'''
 pair = make_pair(old, other)
 score = scores[pair]
 del scores[pair]
 return score
 def make_pair(left, right):
 def combos():
 '''Make an ordered pair of species.'''
 def find_min_pair():
 def create_new_parent():
 def remove_entries():
 def make_pair():
 if left < right: return (left, right)</pre>
 def tidy_up():
 def update():
 else:
 return (right, left)
 if __name__ == '__main__':
 ...main program...
Sets and Dictionaries
 Phylogenetic Trees
```

```
$ python phylogen.py
[human werewolf] 2.5
[[human werewolf] vampire] 3.5
[[[human werewolf] vampire] mermaid] 6.5

Exercise 1: write unit tests
```

Exercise 2: reconstruct entire tree

Exercise 3: why does update sort?

Sets and Dictionaries Phylogenetic Trees

created by

Elango Cheran

November 2010

Copyright © Software Carpentry 2010
This work is licensed under the Creative Commons Attribution License
See http://software-carpentry.org/license.html for more information.