Quiz Section Week 6 May 3, 2018

HMMs
For loop clarifications
File I/O

You have a friend named Stan who lives across the country, and who only likes to do three things:

- 1. Go for a walk
- 2. Shop
- 3. Clean the house

You have a friend named Stan who lives across the country, and who only likes to do three things:

- 1. Go for a walk
- 2. Shop
- 3. Clean the house

He decides what to do each day depending on the weather

If it's sunny:

- 1. 60% of the time he goes for a walk
- 2. 30% of the time he goes shopping
- 3. 10% of the time he cleans his house

If it's sunny:

- 1. 60% of the time he goes for a walk
- 2. 30% of the time he goes shopping
- 3. 10% of the time he cleans his house If it's rainy:
- 1. 10% of the time he goes for a walk
- 2. 40% of the time he goes shopping
- 3. 50% of the time he cleans his house

The challenge:

Stan calls you every day and tells you what he did that day, but does not tell you the weather. Can you predict what the weather is based on what he tells you?

What are the emissions?

What are the hidden states?

Any other info you need that I haven't given yet?

Chain rule of probability

 Probability that A and B occur is the probability that A occurs * the probability that B occurs

Programming

For loops follow up

When should you use the format for i in list1: and when should you use the format for i in range (len(list1)): ?

```
list1 = [0,1,2,3]
list2 = [3,4,5,6]
```

Summing all of the items in list1?

Adding the items from list1 and list2 pairwise?

Adding some of the items from list1 to a new list?

What's wrong here?

```
for item in h_list:
 print h_list[item]
```

Opening files

• The open() command returns a file object.

```
<filehandle> = open(<filename>, <access type>)
```

- Python can read, write or append to a file:
 - 'r' = read
 - 'w' = write
 - 'a' = append
- Create a file called "hello.txt" containing one line: "Hello, world!"

```
>>> my file = open("hello.txt", "r")
```

Reading the whole file

• You can read the contents of the file into a single string.

```
>>> my_string = my_file.read()
>>> print my_string
Hello, world!
>>>
Why is there a blank
line here?
```

Reading the whole file

>>>

• Now add a second line to your file ("How ya doin'?") and try again.

```
>>> my_file = open("hello.txt", "r")
>>> my_string = my_file.read()
>>> print my_string
Hello, world!
How ya doin'?
```

Reading the whole file

Alternatively, you can read the file into a list of strings.

```
>>> my_file = open("hello.txt", "r")
>>> my_string_list = my_file.readlines()
>>> print my_string_list
['Hello, world!\n', "How ya doin'?\n"]
>>> print my_string_list[1]
How ya doin'?
```

Reading one line at a time

- The readlines () command puts all the lines into a list of strings.
- The readline () command returns the next line.

```
>>> my_file = open("hello.txt", "r")
>>> my_string = my_file.readline()
>>> print my_string
Hello, world!
>>> my_string = my_file.readline()
>>> print my_string
How ya doin'?
```

Writing to a file

This is a new file

Open the file for writing or appending.

```
>>> my_file = open("new.txt", "w")
• Use the <file>.write() method.
>>> my_file.write("This is a new file\n")
>>> my_file.close()
>>> ^D
> cat new.txt
```

Always close a file after you are finished reading from or writing to it.

Write

- <file>.write() does not automatically append an end-of-line character.
- <file>.write() requires a string as input

```
>>> new_file.write("foo")
>>> new_file.write(1)
Traceback (most recent call last):
 File "<stdin>", line 1, in ?
TypeError: argument 1 must be string or read-only character buffer,
 not int
```

- <file> = open(<filename>, r|w|a)
- <string> = <file>.read()
- <string> = <file>.readline()
- <string list> = <file>.readlines()
- <file>.write(<string>)
- <file>.close()

Sample problem #1

• Write a program read-first-line.py that takes a file name from the command line, opens the file, reads the first line, and prints the result to the screen.

```
> python read-first-line.py hello.txt
Hello, world!
```

You can use a for loop to iterate through lines of a file

```
fin = open('qs5.txt', 'r')
all_lines = []
for line in fin: # In a for loop, fin acts
like a list of strings
 all_lines.append(line)
fin.close() # Lets the computer know it can
free up resources used to read the file
print all_lines
```

Often, you don't want the newline at the end of the line

```
my_open_file = open(sys.argv[1])
s1 = my_open_file.readline().strip()
s2 = my_open_file.readline().strip()
```

Note: if in a different directory, have to supply **file path, e.g.:** python myScript.py /Users/cecilia/genome373/dataFile.txt

Example program structure with input/output python analyze sequence pairs.py inputfile.txt outputfile.txt

#import needed modules and functions
#

#Read in data from file

#Do a calculation

#Write output to file

Example program structure with input/output

python analyze sequence pairs.py inputfile.txt outputfile.txt

```
import sys
from qs6 import * #import the definition of calculate jukes cantor
fin = open(sys.argv[1],'r')
seqs = []
for line in fin:
 seqs.append(line.rstrip()) # gets rid of \n at the end of the
line
print seqs
fin.close()
answer = calculate jukes cantor(seqs[0], seqs[1])
fout = open(sys.argv[2],'w')
fout.write( seqs[0] + ' ' + seqs[1] + ' ')
fout.write( str(answer) + '\n')
fout.close()
```

Exercise: write a program to calculate and write to a file the # of times a start codon occurs in each sequence

Use this function:

```
def count_start_codons(seq):
 num_starts = seq.count("ATG")
 return num_starts

python count_starts.py sequences.txt output_file.txt

output file: ATGGGGGATG 2
```

CAGTTATGCCT 1

Scope of a variable

- Variables created in the main part of your program can be accessed anywhere (global scope)
- Variables created within functions are only accessible within that function (local scope)

my_function
variables created
here can only be
accessed here

Global scope (everything in program can access)

Scope of a variable

```
new list = [0, 1, 2]
def less than (myList, num = 4):
 new list = []
 for x in myList:
 if x < num:
 new list.append(x)
 return new list
print new list
anotherList = [3,7,12]
print less than(anotherList)
```

Scope of a variable

```
new list = [0, 1, 2]
def less than (myList, num = 4):
 #new list = []
 for x in myList:
 if x < num:
 new list.append(x)
 return new list
print new list
anotherList = [3,7,12]
print less than(anotherList)
```

Don't do this!! You'll confuse yourself

Define all your functions at the beginning of your program or in another file