

DATA STRUCTURES

PYTHON FOR GENOMIC DATA SCIENCE

Lists

A *list* is an ordered set of values:
['gene', 5.16e-08, 0.000138511, 7.33e-08]
You can create a variable to hold this list:

>>> gene_expression=['gene',5.16e-08, 0.000138511, 7.33e-08]

Lists

```
A list is an ordered set of values:

['gene', 5.16e-08, 0.000138511, 7.33e-08]

You can create a variable to hold this list:

>>> gene_expression=['gene', 5.16e-08, 0.000138511, 7.33e-08]

0 1 2 3

gene_expression

'gene' 5.16e-08 0.000138511 7.33e-08
```

You can access individual list elements:


```
>>> print(gene_expression[2])
0.000138511
>>> print(gene_expression[-1])
7.33e-08
```

Modifying Lists 0 1 2 3 gene_expression 'Lif' 5.16e-08 0.000138511 7.33e-08

You can change an individual list element:

```
>>> gene_expression[0]='Lif'
>>> print(gene_expression)
['Lif', 5.16e-08, 0.000138511, 7.33e-08]
```

Modifying Lists

TypeError: 'str' object does not support item assignment

You can change an individual list element:


```
>>> gene_expression[0]='Lif'
>>> print(gene_expression)
['Lif', 5.16e-08, 0.000138511, 7.33e-08]
```

Don't change an element in a string!

```
>>> motif ='nacggggtc'
>>> motif[0]='a'
Traceback (most recent call last):
  File "<pyshell#11>", line 1, in <module>
 motif[0]='a'
```

Unlike strings, which are immutable, lists are a mutable type!

Slicing Lists

You can slice a list (it will create a new list):

```
>>> gene_expression[-3:]
[5.16e-08, 0.000138511, 7.33e-08]
```

The following special slice returns a new copy of the list:


```
>>> gene_expression[:]
['Lif', 5.16e-08, 0.000138511, 7.33e-08]
```

Slicing Lists

Assignment to slices is also possible, and this can change the list:

```
>>> gene_expression[1:3]=[6.09e-07]
```


>>> gene_expression[:]=[] # this clears the list

Common List Operations

Like strings, lists also support concatenation:

```
>>> gene_expression+[5.16e-08, 0.000138511]
['Lif', 6.09e-07, 7.33e-08, 5.16e-08, 0.000138511]
```

The built-in function len() also applies to lists:

```
>>> len(gene_expression)
3
```

Common List Operations

```
gene_expression Lif' 6.09e-07 7.33e-08
```

Like strings, lists also support concatenation:

```
>>> gene_expression+[5.16e-08, 0.000138511]
['Lif', 6.09e-07, 7.33e-08, 5.16e-08, 0.000138511]
```

The built-in function len() also applies to lists:

```
>>> len(gene_expression)
3
```

The del statement can be used to remove elements and slices from a list destructively:

```
>>> del gene_expression[1]
>>> gene_expression
['Lif', 7.33e-08]
```

3

Lists As Objects

The list data type has several methods. Among them:

• a method to extend a list by appending all the items in a given list:

```
>>> gene_expression.extend([5.16e-08, 0.000138511])
>>> gene_expression
['Lif', 7.33e-08, 5.16e-08, 0.000138511]
```

Lists As Objects

The list data type has several methods. Among them:

a method to extend a list by appending all the items in a given list:

```
>>> gene_expression.extend([5.16e-08, 0.000138511])
>>> gene_expression
['Lif', 7.33e-08, 5.16e-08, 0.000138511]
```

a method to count the number of times an element appears in a list:

```
>>> print(gene_expression.count('Lif'),gene_expression.count('gene'))
1 0
```

a method to reverse all elements in a list:

```
>>> gene_expression.reverse()
>>> gene_expression
[0.000138511, 5.16e-08, 7.33e-08, 'Lif']
```


You can find all the methods of the list object using the help() function:

```
>>> help(list)
```

Lists As Stacks

The list methods append and pop make it very easy to use a list as a stack, where the last element added is the first element retrieved ("last-in, first-out").

```
>>> stack=['a','b','c','d']
```


Lists As Stacks

The list methods append and pop make it very easy to use a list as a stack, where the last element added is the first element retrieved ("last-in, first-out").


```
>>> stack=['a','b','c','d']
```

To add an item to the top of the stack, use append():

```
>>> stack.append('e')
```

To retrieve an item from the top of the stack, use pop():

```
>>> elem=stack.pop()
>>> elem
'e'
```


elem

Sorting Lists

There are two ways to sort lists:

• one way uses the sorted() built-in function:

```
>>> mylist=[3,31,123,1,5]
>>> sorted(mylist)
[1, 3, 5, 31, 123]
>>> mylist
[3, 31, 123, 1, 5]
```

• another way is to use the list sort() method:

```
>>> mylist.sort()
```

Sorting Lists

There are two ways to sort lists:

• one way uses the sorted() built-in function:

```
>>> mylist=[3,31,123,1,5]
>>> sorted(mylist)
[1, 3, 5, 31, 123]
>>> mylist
[3, 31, 123, 1, 5]
```

• another way is to use the list sort() method:

```
>>> mylist.sort()
>>> mylist
[1, 3, 5, 31, 123]
```


the sort () method modifies the list!

The elements of the list don't need to be numbers:

```
>>> mylist=['c','g','T','a','A']
>>> print(sorted(mylist))
['A', 'T', 'a', 'c', 'g']
```

Tuples

A *tuple* consists of a number of values separated by commas, and is another standard sequence data type, like strings and lists.

```
>>> t=1,2,3
>>> t

(1, 2, 3)
>>> t=(1,2,3)
>>> t

(1, 2, 3)
```

We may input tuples may with or without surrounding parentheses.

Tuples

A *tuple* consists of a number of values separated by commas, and is another standard sequence data type, like strings and lists.

```
>>> t=1,2,3
>>> t

(1, 2, 3)
We may input tuples may with or without surrounding parentheses.
>>> t=(1,2,3)
>>> t

(1, 2, 3)
```

Tuples have many common properties with lists, such as indexing and slicing operations, but while lists are mutable, tuples are immutable, and usually contain an heterogeneous sequence of elements.

Sets

A *set* is an unordered collection with no duplicate elements. Set objects support mathematical operations like *union*, *intersection*, and *difference*.

```
>>> brcal={'DNA repair','zinc ion binding','DNA
binding','ubiquitin-protein transferase activity', 'DNA
repair','protein ubiquitination'}
>>> brcal
{'DNA repair','zinc ion binding','DNA binding','ubiquitin-protein
transferase activity', 'DNA repair','protein ubiquitination'}
```

Sets

A *set* is an unordered collection with no duplicate elements. Set objects support mathematical operations like *union*, *intersection*, and *difference*.

```
>>> brca1={'DNA repair','zinc ion binding','DNA
binding','ubiquitin-protein transferase activity', 'DNA
repair','protein ubiquitination'}
>>> brca1
{'DNA repair','zinc ion binding','DNA binding','ubiquitin-protein
transferase activity','protein ubiquitination'}
>>> brca2={'protein binding','H4 histone acetyltransferase
activity','nucleoplasm', 'DNA repair','double-strand break
repair', 'double-strand break repair via homologous
recombination'}
```

Operation with Sets

```
>>> brca1 brca2
{'DNA repair', 'zinc ion binding', 'DNA
binding', 'ubiquitin-protein transferase
activity', 'protein ubiquitination', 'protein
 union
binding','H4 histone acetyltransferase
activity', 'nucleoplasm', 'double-strand break repair',
'double-strand break repair via homologous
recombination'}
 intersection
>>> brca1 & brca2
{'DNA repair'}
>>> brca1 - brca2
{'zinc ion binding', 'DNA binding', 'ubiquitin-protein
 difference
transferase activity', 'protein ubiquitination'}
```

Dictionaries

A *dictionary* is an unordered set of *key* and *value* pairs, with the requirement that the keys are unique (within one dictionary).

```
TF_motif

"SP1" : 'gggcgg'

"C/EBP" : 'attgcgcaat'

"ATF" : 'tgacgtca'

"c-Myc" : 'cacgtg'

"Oct-1" : 'atgcaaat'
```

```
>>> TF_motif =
{'SP1' :'gggcgg',
'C/EBP':'attgcgcaat',
'ATF':'tgacgtca',
'c-Myc':'cacgtg',
'Oct-1':'atgcaaat'}
```

Each key is separated from its value by a colon.

keys: can be any immutable type: e.g. strings, numbers.

Accessing Values From A Dictionary

Use a dictionary key within square brackets to obtain its value:

```
>>> TF_motif={'SP1' : 'gggcgg', 'C/EBP':'attgcgcaat',
'ATF':'tgacgtca','c-Myc':'cacgtg','Oct-1':'atgcaaat'}
>>> print("The recognition sequence for the ATF transcription
is %s." % TF_motif['ATF'])
The recognition sequence for the ATF transcription is
tgacgtca.
```

Attempting to access a key that is not part of the dictionary produces an error:

```
>>> print("The recognition sequence for the NF-1 transcription
is %s." % TF_motif['NF-1'])
Traceback (most recent call last):
 File "<pyshell#291>", line 1, in <module>
 print("The recognition sequence for the ATF transcription
is %s"%TF_motif['NF-1'])
KeyError: 'NF-1'
```

Check first if a key is present!
>>> 'NF-1' in TF motif

False

Updating A Dictionary

```
>>> TF_motif={'SP1': 'gggcgg', 'C/EBP':'attgcgcaat',
'ATF': 'tgacgtca', 'c-Myc': 'cacgtg'}

 Add a new key:value pair to the dictionary:

>>> TF motif['AP-1']='tqaqtca'
>>> TF motif
{'ATF': 'tgacgtca', 'c-Myc': 'cacgtg', 'SP1': 'gggcgg',
'C/EBP': 'attgcgcaat', 'AP-1': 'tgagtca'}

 Modify an existing entry:

>>> TF motif['AP-1']='tga(g/c)tca'
>>> TF motif
{'ATF': 'tgacgtca', 'c-Myc': 'cacgtg', 'SP1': 'gggcgg',
'C/EBP': 'attgcgcaat', 'AP-1': 'tga(g/c)tca'}
```

Updating A Dictionary (cont'd)

```
>>> TF motif
{'ATF': 'tgacgtca', 'c-Myc': 'cacgtg', 'SP1': 'qqqcqq', 'C/
EBP': 'attqcqcaat', 'AP-1': 'tqa(q/c)tca'}

 Delete a key from the dictionary:

>>> del TF motif['SP1']
>>> TF motif
{'ATF': 'tgacgtca', 'c-Myc': 'cacgtg', 'C/EBP': 'attgcgcaat',
'AP-1': 'tqa(q/c)tca'}

 Add another dictionary (multiple key:value pairs) to the current

 one:
 Note the overlap with the current dictionary.
>>> TF motif.update({'SP1': 'gggcgg', 'C/EBP': 'attgcgcaat',
'Oct-1': 'atgcaaa'})
>>> TF motif
{'ATF': 'tgacgtca', 'c-Myc': 'cacgtg', 'SP1': 'gggcgg', 'C/
EBP': 'attqcqcaat', 'Oct-1': 'atqcaaa', 'AP-1': 'tqa(q/c)tca'}
```

Listing All Elements In A Dictionary

• The size of a dictionary can be easily obtained by using the builtin function len():

```
>>> len(TF_motif)
6
```

It is possible to get a <u>list</u> of all the <u>keys</u> in the dictionary:

```
>>> list(TF_motif.keys())
['ATF', 'c-Myc', 'SP1', 'C/EBP', 'Oct-1', 'AP-1']
```

Similarly you can get a list of all the values:

```
>>> list(TF_motif.values())
['tgacgtca', 'cacgtg', 'gggcgg', 'attgcgcaat', 'atgcaaa',
'tga(g/c)tca']
```

• The lists found as above are in arbitrary order, but if you want them sorted you can use the sorted() function:

```
>>> sorted(TF_motif.keys())
['AP-1', 'ATF', 'C/EBP', 'Oct-1', 'SP1', 'c-Myc']
>>> sorted(TF_motif.values())
['atgcaaa', 'attgcgcaat', 'cacgtg', 'gggcgg', 'tga(g/c)tca', 'tgacgtca']
```

Sequence Data Types Comparison

	Action	Strings	Lists	Dictionaries
	Creation	, ,	[a, b,, n]	{keya: a, keyb: b,, keyn:n }
\Rightarrow	Access to an element	s[i]	L[i]	D[key]
\Rightarrow	Membership	c in s	e in L	key in D
\Rightarrow	Remove en element	Not Possible $s = s[:i-1]+s[i+1:]$	del L[i]	del D[key]
\Rightarrow	Change an element	Not Possible s=s[:i-1]+new+s[i+1:]	L[i]=new	D[key]=new
\Rightarrow	Add an element	Not Possible s=s + new	L.append(e)	D[newkey]=val
\Rightarrow	Remove consecutive elements	Not Possible s=s[:i]+s[k:]	del L[i:k]	Not Possible, not ordered but, remove all D.clear()
\Rightarrow	Change consecutive elements	Not Possible s=s[:i]+news+s[k:]	L[i:k]=Lnew	Not Possible
	Add more than one element	Not Possible s=s+news	L.extend(newL) or L = L + Lnew	D.update(newD)