

practical computing for biologists

Steven H. D. Haddock

The Monterey Bay Aquarium Research Institute, and University of California, Santa Cruz

Casey W. Dunn

Department of Ecology and Evolutionary Biology, Brown University

CONTENTS IN BRIEF

Before You Be	gin 1
PART I: Text	Files 7
Chapter 1	Getting Set Up 9
Chapter 2	Regular Expressions: Powerful Search and Replace 1
-	Exploring the Flexibility of Regular Expressions 31
PART II: The	Shell 45
Chapter 4	Command-line Operations: The Shell 47
Chapter 5	Handling Text in the Shell 67
Chapter 6	Scripting with the Shell 83
PART III: Pro	gramming 103
Chapter 7	Components of Programming 105
Chapter 8	Beginning Python Programming 125
Chapter 9	Decisions and Loops 141
Chapter 10	Reading and Writing Files 173
Chapter 11	Merging Files 201
Chapter 12	Modules and Libraries 215
Chapter 13	Debugging Strategies 231
PART IV: Cor	nbining Methods 243
Chapter 14	Selecting and Combining Tools 245
Chapter 15	Relational Databases 255
Chapter 16	Advanced Shell and Pipelines 299
PART V: Grap	ohics 321
Chapter 17	Graphical Concepts 323
Chapter 18	Working with Vector Art 345
Chapter 19	Working with Pixel Images 363
PART VI: Adv	vanced Topics 381
Chapter 20	Working on Remote Computers 383
Chapter 21	Installing Software 411
Chapter 22	Electronics: Interacting with the Physical World 425
Appendices	449

[©] Sinauer Associates, Inc. This material cannot be copied, reproduced, manufactured or disseminated in any form without express written permission from the publisher.

CONTENTS

Acknowledgments xviii

or program? 3

BEFORE YOU BEGIN 1

Introduction 1
Why this book? 1
Why biologists? 2
Is this about using a particular computer

To readers who will use this book on their own 4
To teachers using this book 4
Beyond this book 5
How to use this book 5

PART I Text Files 7

Chapter 1

GETTING SET UP 9

An introduction to text manipulation 9
What are text files? 10
The organization of data within a text file 12

Text editors 12

Installing TextWrangler 12

Optimizing text appearance within a text editor 13

Line endings 13

The example files 14

Installing the example files 14 Exploring the example files 15

Summary 15

Chapter 2

REGULAR EXPRESSIONS: POWERFUL SEARCH AND REPLACE 17

A widespread language for search and replace 17

Understanding the components of this new toolbox 18

Setting up the text editor 18

Your first wildcard: \w for letters and digits 20

Capturing text with () 21

Quantifiers: Matching one or more entities

using + 23

Escaping punctuation characters with \ 25 More special search terms: \s \t \r . \d 26

Example: Reformatting molecular data files 28

Comments about generating regular expressions 29

Summary 29

[©] Sinauer Associates, Inc. This material cannot be copied, reproduced, manufactured or disseminated in any form without express written permission from the publisher.

	7
Chapter	5

EXPLORING THE FLEXIBILITY OF REGULAR EXPRESSIONS 31

Character sets: Making your own wildcards 31

Defining custom character sets with [] 3
Applying custom character sets 32
Negations: Defining custom character sets with [^] 33

Boundaries: ^beginnings and endings\$ 35

Adding more precision to quantifiers 36

Another quantifier: * for zero or more 36 Modifying greediness with? 36

Controlling the number of matches with {} 37

Putting it all together 38

Generating the replacement query 40

Constructing robust searches 41

Summary 42

Moving forward 42

PART II The Shell 45

Chapter 4

COMMAND-LINE OPERATIONS: THE SHELL 47

Getting started: Don't fear the command line 47

Starting the shell and getting oriented 48

Starting the shell 48
A command-line view of the filesystem 50
The path 51

Navigating your computer from the shell 52

Listing files with 1s and figuring out where you are with pwd 52

How to move around with cd 54
Signifying the home directory with ~ 56
Adding and removing directories with mkdir and rmdir 56

Copying files 57
Moving files 58

Command line shortcuts 59

Up arrow 59 *Tab* 60

Modifying command behavior with arguments 61

Viewing file contents with less 62

Viewing help files at the command line with man 63

The command line finally makes your life easier 64

Wildcards in path descriptions 64 Copying and moving multiple files 65

Ending your terminal session 65

Summary 66

Recommended reading 66

Chapter 5

HANDLING TEXT IN THE SHELL 67

Editing text files at the command line with nano 67

Controlling the flow of data in the shell 69

Redirecting output to a file with > 69

Displaying and joining files with cat 70

Regular expressions at the command line with grep 72

Working with a larger dataset 72
Extracting particular rows from a file 73
Redirecting output from one program to another with pipe | 75

Searching across multiple files with grep 76
Refining the behavior of grep 77
Retrieving Web content using curl 78
Other shell commands 81
Summary 81

Chapter 6

SCRIPTING WITH THE SHELL 83

Combining commands 83 The search path 84

How the command line finds its commands 84
Creating your workspace, the scripts folder 85
Editing your .bash_profile settings file 86

Checking your new \$PATH 88

Turning a text file into software 88

Control how the text is interpreted with #! 89
Making the text file executable by adjusting the permissions 90

Generating scripts automatically 91

Copying files in bulk 92
Flexible file renaming 95
Automating curl to retrieve literature references 97
General approaches to curl scripting 99

Aliases 99 Summary 101 Moving forward 101

PART III Programming 103

Chapter 7

COMPONENTS OF PROGRAMMING 105

What is a program? 105

Goals of the next few chapters 105 Practical programming 106

Variables 108

The anatomy of a variable 108 Basic variable types 108

Variables as containers for other variables 110

Arrays and lists 110
Converting between types 111

Variables in action 112

Mathematical operators 112
Comparative and logical operators 113
Functions 115

Flow control 115

Decisions with the if statement 115

Looping with for and while 116

Using lists and dictionaries 118

Lists 118
Dictionaries 119
Other data types 119

Input and output 120

User interaction 120

Files 120

Libraries and modules 122 Comment statements 122 Objects 122 Summary 124

Chapter 8

BEGINNING PYTHON PROGRAMMING 125

Why Python 125
Writing a program 126
Getting a program to run 126

[©] Sinauer Associates, Inc. This material cannot be copied, reproduced, manufactured or disseminated in any form without express written permission from the publisher.

x Contents

Constructing the dnacalc.py program 127 Simple print statements 128 The len() function 130 Converting between variable types with str(), int(), and float() 131 The built-in string function .count() 132 Math operations on integers and floating point numbers 132 Adding comments with # 134 Controlling string formatting with the % operator 135 Getting input from the user 137 Gathering user input with raw_input() 137 Sanitizing variables with .replace() and .upper() 137 Reflecting on your program 140 Summary 140	Lists revisited 159 Indexing lists 159 Unpacking more than one value from a list 161 The range() function to define a list 161 A comparison of lists and strings 163 Converting between lists and strings 164 Adding elements to lists 165 Removing elements from lists 166 Checking the contents of lists 166 Sorting lists 167 Identifying unique elements in lists and strings 167 List comprehension 168 Summary 171 Moving forward 172	
Chapter 9 DECISIONS AND LOOPS 141	Chapter 10 READING AND WRITING FILES 173	
The Python interactive prompt 141 Getting Python help 144 Adding more calculations to dnacalc.py 144 Conditional statements with if 145 Designating code blocks using indentation 145 Logical operators 146 The if statement 147 The else: statement 147 Introducing for loops 149 A brief mention of lists 150 Writing the for loop in proteincalc.py 151 Generating dictionaries 151 Other dictionary functions 157 Applying your looping skills 158	Surveying the goal 173 Reading lines from a file 175 Considerations before reading a data file 175 Opening and reading a text file 177 Removing line endings with .strip() 178 Skipping the header line 179 Parsing data from lines 180 Splitting a line into data fields 180 Selecting elements from a list 181 Writing to files 182 Recapping basic file reading and writing 184 Parsing values with regular expressions 184 Importing the re module 185 Using regular expressions with the re module 185	

 $^{^{\}circ}$ Sinauer Associates, Inc. This material cannot be copied, reproduced, manufactured or disseminated in any form without express written permission from the publisher.

Summary of using re.search() and The urllib module 218 re.sub() 187 The os module 218 Creating custom Python functions with The math module 219 def 188 The random module 219 Packaging data in a new format The time module 221 Examining markup language 192 Third-party modules 222 Preserving information during conversion 194 NumPy 223 Converting to KML format 194 Biopython 225 KML file format 194 Other third-party modules 226 Generating the KML text 195 Making your own modules 227 Summary 198 Going further with Python 228 Moving forward Summary 229 Moving forward 229 Chapter 11 **MERGING FILES** Chapter 13 201 **DEBUGGING STRATEGIES** 231 Reading from more than one file 201 Getting user input with sys.argv 202 Learning by debugging 231 Converting arguments to a file list 204 General strategies 232 Providing feedback with Build upon working elements 232 sys.stderr.write() 205 Think about your assumptions 233 Specific debugging techniques 234 Looping through the file list 206 *Isolate the problem* 234 Printing the output and generating a header Write verbose software 235 line 208 Error messages and their meanings 237 Avoiding hardcoded software 209 Common Python errors 237 Other applications of file reading 211 Shell errors 238 Making your program more efficient 238 Summary 213 Optimization 238 Moving forward 213 Try and except to handle errors 239 When you're really stuck 240 Chapter 12 Summary 241 **MODULES AND LIBRARIES 215** Moving forward 241 Importing modules 216

More built-in modules from the standard

library 218

[©] Sinauer Associates, Inc. This material cannot be copied, reproduced, manufactured or disseminated in any form without express written permission from the publisher.

PART IV Combining Methods 243

Chapter 14

SELECTING AND COMBINING TOOLS 245

Your toolkit 245

Categories of data processing tasks 246

Getting digital data 246 Reformatting text files 249 Python scripts 251

General considerations 252

Summary 254 Moving forward 254

Chapter 15

RELATIONAL DATABASES 255

Spreadsheets and data organization 255

Data management systems 257

Anatomy of a database 259

Installing MySQL 260

Getting started with MySQL and SQL 262

Connecting to the MySQL server at the command line 262

Creating a database and tables 264

Adding rows of data to tables and displaying table contents 269

Interacting with MySQL from Python 271

Parsing the input text 271
Formulating SQL from the data 273

Executing SQL commands from Python 275

Bulk-importing text files into a table 279

Creating the ctd table 280

Importing data files with the LOAD DATA command 281

Exporting and importing databases as SQL files 283

Exploring data with SQL 283

Summarizing tables with SELECT and COUNT 283

Collating data with GROUP BY 285

Mathematical operations in SQL 286

Refining selections by row with WHERE 286

Modifying rows with UPDATE 289

Selecting data across tables 290

Generating output using Python 291

Looking ahead 294

Database users and security 294

Creating a root password 294 Adding a new MySQL user 295

Summary 296

Moving forward 297

Recommended reading 297

Chapter 16

ADVANCED SHELL AND PIPELINES 299

Additional useful shell commands 299

Extract lines with head and tail 299

Extract columns with cut 300

Sorting lines with sort 301

Isolating unique lines with uniq 302

Combining advanced shell functions 303

Approximate searches with agrep 306

Additional grep tips 307

Remember aliases? 308

Functions 309

Functions with user input 313

A dictionary function 313

Translating characters 313

Looping through all arguments passed to a function 314

Removing file extensions 315 Finding files 316 Revisiting piped commands 317 Repeating operations with loops 317

Wrappers 318

Thoughts on pipelines 319
Summary 320
Recommended reading 320

PART V Graphics 321

Chapter 17

GRAPHICAL CONCEPTS 323

Introduction 323

General image types 324

Vector versus pixel 324

Deciding when to use vector art, pixel art, or both 325

Image resolution and dimensions 326

Image resizing and the DPI misconception 328

Image colors 330

Color models and color space 330
Converting between color models 332
Color gamut and color profiles 333

Color choices 334

Summarizing the decision-making process 335

Layers 337

General considerations for presenting data 337

Eliminate visual clutter 337
Use transparency for overlapping data 338
Make effective use of space 338

Consistency 340

Maintaining data integrity 341
Why you should avoid PowerPoint 342

342

Summary 342 Moving forward

Recommended reading 343

Chapter 18

WORKING WITH VECTOR ART 345

Vector art mechanics 345

File formats 345

Generating vector art 346

Exporting images from another program 346

Drawing new images 347 Tracing photographs 347

Anatomy of vector art 348

Bézier curves 348 Stroke and fill 349

Working with vector art editors 349

Selecting and manipulating entire objects 350

Selecting and manipulating parts of an

object 351

Creating Bézier curves with the pen tool 351

Modifying Bézier curves 352

The Join function 353

Stroke and fill 353

Layers 354

Illustrator tips 355

Inkscape tips 357

A typical workflow 358

Creating regularly arranged objects 359

Best practices for composing vector objects 361

Summary 361

Moving forward 362

[©] Sinauer Associates, Inc. This material cannot be copied, reproduced, manufactured or disseminated in any form without express written permission from the publisher.

Chapter 19

WORKING WITH PIXEL IMAGES 363

Image compression 363

General principles 363

Implications for image workflows 364

Pixel image file formats 364

Transparency 366

Pixel art editors 366

Working with pixel images 366

Masks and nondestructive editing 366

Levels adjustment 367 Grayscale images 368

Antialiasing 368

Layers 369

Colors in GIMP 369

Photoshop shortcuts 370

Command-line tools for image processing 370

The sips program 371

ImageMagick: convert and mogrify 371

ExifTool 372

Image creation and analysis tools 372

ImageJ 372

MATLAB 374

R 374

Animations 375

Photography 375

Aperture and exposure time 375

Color balance 378

Automatic versus manual operation 378

Summary 379

Moving forward 379

PART VI Advanced Topics 381

Chapter 20

WORKING ON REMOTE COMPUTERS 383

Connecting to a remote computer 383

Clients and servers 383

Typical scenarios for remote access 384

Finding computers: IP addresses, hostnames, and DNSs 385

Security 387

Secure command-line connections with

ssh 387

The ssh command 388

Troubleshooting ssh 388

Working on the remote machine 389

Transferring files between computers 390

File archiving and compression 390

File transfer with sftp 391

Copying files with scp 392

Other file transfer programs using SFTP 393

Other file sharing protocols 393

Full GUI control of a remote computer with VNC 393

Troubleshooting remote connections 394

Getting local with a Virtual Private Network (VPN) 394

Mapping network connections with

traceroute 395

Configuring the backspace key 395

Controlling how programs run 396

Terminating a process 397

Starting jobs in the background with & 397

Checking job status with ps and top 397

Suspending jobs and sending them to the

background 399

Stopping processes with kill 400

Keeping jobs alive with nohup 402 Chapter 22 Changing program priority with renice 403 **ELECTRONICS: INTERACTING WITH** High-performance computing THE PHYSICAL WORLD 425 Parallel programs 404 *Job management tools on clusters* 405 Custom electronics in biology 425 Setting up a server 405 Typical scenarios for custom electronics in Configuring the ssh server 406 biology 425 Simple circuits with complex micro-Finding your addresses 407 controllers 426 Connecting to your own computer Basic electronics 428 with ssh 408 Electricity 428 Summary 409 Basic components 429 Encoding information with electric Chapter 21 signals 430 **INSTALLING SOFTWARE** Analog encoding 430 Digitally encoded signals 431 Overview 411 Building circuits 433 Interpreted and compiled programs 412 Schematics 433 Approaches to installing software 414 Breadboards 433 Readme.txt and Install.txt 414 Translating a schematic to a breadboard 434 *Installing programs from precompiled* Serial communication in practice 435 binaries 414 Baud rate and other settings 436 Automated installation tools 414 Null modem 436 Installing command-line programs from Software for serial communication 437 source code 415 Serial comms through Python 437 Getting your computer ready 416 Arduino microcontroller boards in *Unarchiving the source code* 416 practice 438 Compiling and installing binaries 417 Where to start 438 Variation 1: Off-the-shelf Makefile 418 Building circuits with Arduino 439 Variation 2: Generating a Makefile with Programming Arduino 440 ./configure 419 Other options for data acquisition 443 Installing Python modules 420 Common sources of confusion 445 Troubleshooting 421 Measuring voltage 445 What to do when software won't compile or Current flow versus electron flow 445 installations don't work 421 Pull-up and pull-down resistors 445 Summary 423 Summary 446 Moving forward 423 Moving forward 446 Recommended reading 447

[©] Sinauer Associates, Inc. This material cannot be copied, reproduced, manufactured or disseminated in any form without express written permission from the publisher.

Appendices 449

Appendix 1

WORKING WITH OTHER OPERATING SYSTEMS 451

Microsoft Windows 451

Should I work in Windows or install Linux? 451
Text editors for text editing and regular expressions in Chapters 1–3 452

Cygwin for emulating Unix shell operations in Chapters 4–6 453

Python on Windows for Chapters 8–12 455 Working with MySQL on Windows for Chapter 15 457

Working with vector and pixel art in Windows for Chapters 17–19 457

Linux 458

Installing Linux 458
Text editing and regular expressions with jEdit for Chapters 1–3 463
Using the Linux shell for shell operations in Chapters 4–6 464
Python on Linux for Chapters 8–12 465
Working with MySQL for Chapter 15 465
Working with vector and pixel art in Linux

Appendix 2

REGULAR EXPRESSION SEARCH TERMS 467

for Chapters 17–19 466

Appendix 3

SHELL COMMANDS 471

Appendix 4

PYTHON QUICK REFERENCE 479

Conventions for this appendix 479
Format, syntax, and punctuation in
Python 479

The command-line interpreter 480

Command summary 480

Variable types and statistics 480

Strings 480

Gathering user input 481

Building strings 482

Comparisons and logical operators 482

Math operators 483

Decisions 484

Loops 484

Searching with regular expressions 485

Regexp to find matching subsets in a string 485 Regexp to substitute into a string 485

Working with lists 486

List comprehension 488

Dictionaries 488

Creating functions 489

Working with files 490

Using modules and functions 491

Miscellaneous Python operations 493

Presenting warnings and feedback 493 Catching errors 493

Shell operations within Python 493 Reference and getting help 493