Praktikum Datamining und Sequenzanalyse

Einführung

Kai Dührkop Markus Fleischhauer

- kai.duehrkop@uni-jena.de
- markus.fleischauer@uni-jena.de

Organisatorisches

Vorträge

Zu bestimmten Terminen im SR 3423

freies Arbeiten

Montag und Freitag im Linuxpool

https://bio.informatik.uni-jena.de/lehre/winter-1718/data-mining-und-sequenzanalyse/

Themen

Exakte Suche

naive Suche, KMP, Boyer-Moore

Alignments

globales/lokales Alignment, Alignmentscore mit linearem Speicher

Clustering, phylogenetische Bäume

UPGMA, WPGMA, Neighbor-Joining

Gruppen

- 2-4 Personen pro Gruppe
- Mindestens 3 Gruppen → Gruppen bilden!
- jede Gruppe bekommt ein gemeinsames git-Repository:
- https://bio.informatik.uni-jena.de/git/

Ziele

- Teamarbeit
- Implementierung bekannter von Algorithmen
- Auswirkung der Implementierung auf die Performance
- Arbeiten mit Versionskontrolle, Build Tool und IDE

Aufgaben(blatt)

- Programmieren
 - Wartbarer Code Objektorientiert (OOP)
 - Effizienter Code
 - Benutzerinterface (CLI oder Swing-GUI)
 - Dokumentation
- Evaluation (Protokoll)
- Präsentation (Vorträge)

Tools

- Objektorientierte Programmierung mit Java
- Dokumentation mit Javadoc
- Arbeiten in einer Linux Umgebung
- Versionskontrolle mit git
- Projektmanagement mit Gradle
- Benutzerinterface per CLI (oder GUI)

Auswertung und Vortrag

Auswertung

- Aufgabenzettel bearbeiten (online)
- Zeitmessungen
- auf mögliche Fehler eingehen
- Aufgabenzettel vor Vortrag abgeben!

Vortrag (Leitfaden online)

- Jede Gruppe trägt einmal vor (Dauer 30 45 min)
 - Vorstellung und Diskussion der Ergebnisse
 - Vorführen der Benutzerschnittstelle
 - Details zur Implementierung

Linux

Linux bringt Vielfalt

Distributionen

Mint Debian Ubuntu openSUSE

Fedora Mageia Manjaro CentOS

LXLE Arch elementary OS

. . .

Desktopumgebungen

KDE Gnome LXDE Xfce

MATE Unity Cinnamon Panteon

Verzeichnisstruktur

Besonderheiten der Shell

Hilfe zu Befehlen

```
info, man <Befehl> Hilfe zu einem Befehl
```

Completion

Name-Completion mit Tab-Taste

Befehle

ls Anzeige des Verzeichnisinhalts

cd Wechseln des Verzeichnisses

mkdir Erzeugen eines Verzeichnisses

rmdir Löschen eines leeren Verzeichnisses

rm Löschen einer Datei

rm - r Löscht rekursiv einen nicht leeren Ordners

mv Verschieben

cp Kopieren

grep Suchen in einer Datei

head Anfang einer Datei anzeigen

df -h Anzeigen der Festplattenbelegung

Benutzerrechte

- Jede Datei und jedes Verzeichnis ist einem Eigentümer und einer Gruppe zugeordnet.
- verschiedene Rechte für Eigentümer, Gruppe und andere
- Anzeigen der Rechte mit z.B. ls -la

chmod Setzen der Dateirechte

chown Ändern des Eigentümers

chgrp Ändern der Gruppe

umask Setzen der Standardrechte für neue Dateien

Java und OOP

Bitte nicht so!

```
public class Class1{
 public static void save(String path, double score){...}
 public static double[][] load(String path){...}
 public static double algo1(double[][] data){...}
 public static double algo2(double[][] data){...}
 public static void main(String[] args){
 double[][] data = load(args[0]);
 double score1 = algo1(data);
 double score2 = algo2(data);
 save(args[1],score1);
 save(args[2],score2);
 }
```

Grundlagen

Name

Static Attributes

Dynamic Behaviors

A class is a 3-compartment box

Klassen

Name (Identifier) Variables (Static attributes)

Methods (Dynamic behaviors)

Student name gpa getName() setGpa()

radius color getRadius() getArea()

Circle

Examples of classes

SoccerPlayer name number

xLocation yLocation

run() jump() kickBall() Car

plateNumber xLocation yLocation speed

move() park()

accelerate()

Instanzen

```
Name <a href="paul:Student">paul:Student</a>
Variables name="Paul Lee" gpa=3.5

getName() setGpa()
```

```
peter:Student
name="Peter Tan"
gpa=3.9
getName()
setGpa()
```

Two instances - paul and peter - of the class Student

Zugriff auf Attribute durch Getter/Setter

```
public class WithoutEncapsulation{
  public String value;
  public void printLength(){
 System.out.println("Länge: " + value.length());
  public static void main(String[] args){
 WithoutEncapsulation we = new WithoutEncapsulation();
 we.value = null;
```

Zugriff auf Attribute durch Getter/Setter

```
public class WithEncapsulation{
 private String value;
 public void setValue(String value){
 if(value == null) this.value = "";
 else this.value = value;
 public void printLength(){
 System.out.println("Länge: " + value.length());
 }
 public static void main(String[] args){
 WithoutEncapsulation we = new WithoutEncapsulation();
 we.setValue(null);
 we.printLength(); — Länge: 0
```

Vererbung

Interfaces?

```
public interface Distance{
 public double distance(Point p1, Point p2);
public class ManhattanDistance() implements Distance{
 public double distance(Point p1, Point p2) {...};
}
public class EuclideanDistance() implements Distance{
 public double distance(Point p1, Point p2) {...};
public class NearestNeighbor{
 public NNResult cluster(List<Point> points, Distance distance){
```

Mehrfachvererbung?

```
public abstract class Tier{
 public abstract void move();
public interface CanFly{
 public void fly();
public class Bird extends Tier implements CanFly{
 public void move(){
 //do something
 public void fly(){
 //do something
```

Polymorphismus

```
public class Clock{
  public static getFormat(){...}
  public void setTime(long ns){...} Ueberladen
  public void setTime(int h, int m, int s, int ms){...}
public class MoreSpecificClock extends Clock{
  public static getFormat(){...} Ueberdecken
 @Override
  public void setTime(long ns){...} Ueberschreiben
```

Sichtbarkeit

Modifier	Class	Package	Subclass	World
public				\
protected				X
default			X	X
private		X	X	X

Hinweise

Zeit messen

via command line time

```
#$ time sleep 10 real 0m10.116s user 0m0.001s sys 0m0.007s
```

via Java

- System.currentTimeMillis()
- System.nanoTime()

```
long time = System.nanoTime();
//do something
long duration = System.nanoTime() - time;
```

Zeit messen

Vorgehen

- mehrfach messen
- Minimum aller Messungen verwenden

Testumgebung beschreiben

- Betriebssystem
- Systemspeicher
- CPU
- Java VM version
- Heapspace

10

```
try(BufferedReader reader =
 new BufferedReader(new FileReader(path))){
  String temp = null;
  while((temp = reader.readLine()) != null){
 //werte aus
}catch(IOException e){
  // ...
```

Fragen?