

# Praktikum Datamining und Sequenzanalyse

Einführung

Kai Dührkop

Markus Fleischhauer

- [kai.duehrkop@uni-jena.de](mailto:kai.duehrkop@uni-jena.de)

- [markus.fleischhauer@uni-jena.de](mailto:markus.fleischhauer@uni-jena.de)

# Organisatorisches

---

## Vorträge

Zu bestimmten Terminen im SR 3423

## freies Arbeiten

Montag und Freitag im Linuxpool

# Projekte

## 1. Exakte Suche

naive Suche, KMP, Boyer-Moore

## 2. Alignments

globales/lokales Alignment, Alignmentsscore mit linearem Speicher

## 3. Clustering, phylogenetische Bäume

UPGMA, WPGMA, Neighbor-Joining

**Projekte bauen aufeinander auf!**

# Gruppen

---

- 2-4 Personen pro Gruppe
- Mindestens 3 Gruppen
  
- jede Gruppe bekommt einen gemeinsamen Projektbereich im gitlab.
- Jedes Projekt bekommt ein eigenes git-Repository

<https://bio.informatik.uni-jena.de/gitlab/>

# Gruppen

## **Bis Donnerstag, 18.10.2018:**

- Gitlab Account erstellen
  - echte Namen angeben
- Gruppen bilden
- Gruppen zusammen mit gitlab usernamen per email an uns

<https://bio.informatik.uni-jena.de/gitlab/>

# Ziele

---

- Teamarbeit
- Implementierung bekannter Algorithmen
- Auswirkung der Implementierung auf die Performance
- Arbeiten mit:
  - Versionskontrolle
  - Build-Tool
  - IDE (integrated development environment)

# Aufgaben

## Ein Aufgabenblatt pro Projekt (online)

### 1. Programmieren

- Wartbarer Code – Objektorientiert (OOP)
- Effizienter Code
- Benutzerinterface (**CLI** oder Swing-GUI)
- Dokumentation

### 2. Evaluation (Protokoll)

### 3. Präsentation (Vorträge)

- Siehe Leitfaden Projektpräsentation (online)

# 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
- Protokoll **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

## UNIX, Linux, ZETA

- / [Wurzelverzeichnis]
- bin/
- lib/
- etc/
- dev/
- sda1 [Gerätedatei]
- sda2 [Gerätedatei]
- home/
  - benutzername/
  - anwendername/
 - Office Dokument.odt
 - Foto.png
 - Verzeichnis/
- media/
  - disk1/ [Einhängpunkt für Datenträger]
  - usbdisk1/ [Einhängpunkt für Datenträger]
 - tabelle.ods
 - Bild.jpg
 - Text.txt
  - Unterordner/
- usr/

## Mac OSX

- / [Wurzelverzeichnis]
- bin/ [versteckt]
- System/
- etc/ [versteckt]
- dev/ [versteckt]
- disk [Gerätedatei]
- disk2 [Gerätedatei]
- Users/
  - benutzername/
  - anwendername/
 - Office Dokument.odt
 - Foto.png
 - Verzeichnis/
- Volumes/
  - macosx/ [Einhängpunkt für Datenträger]
  - usbmedium/ [Einhängpunkt für Datenträger]
 - tabelle.ods
 - Bild.jpg
 - Text.txt
  - Unterordner/
- Applications/
- usr/ [versteckt]

## Windows NT/2000/XP

- C:\ [Laufwerk]
  - Programme\
  - Dokumente und Einstellungen\
 - Administrator\
 - Office Dokument.odt
 - Benutzername\
 - Foto.png
 - Verzeichnis\
  - Windows\
 - System32
- E:\ [Laufwerk]
- F:\ [Laufwerk, USB-Medium]
  - tabelle.ods
  - Bild.jpg
  - Text.txt
  - Unterordner\

# Besonderheiten der Shell

## Hilfe zu Befehlen

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

`<Befehl> --help`      kurze Hilfe

## Completion

Name-Completion mit Tab-Taste

# Befehle

<code>ls</code>	Anzeige des Verzeichnisinhalts
<code>cd</code>	Wechseln des Verzeichnisses
<code>mkdir</code>	Erzeugen eines Verzeichnisses
<code>rmdir</code>	Löschen eines leeren Verzeichnisses
<code>rm</code>	Löschen einer Datei
<code>rm -r</code>	Löscht rekursiv einen nicht leeren Ordners
<code>mv</code>	Verschieben
<code>cp</code>	Kopieren
<code>cat / less</code>	Anzeigen von Dateien
<code>grep</code>	Suchen in einer Datei
<code>head</code>	Anfang einer Datei anzeigen
<code>df -h</code>	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`

<code>chmod</code>	Setzen der Dateirechte
<code>chown</code>	Ändern des Eigentümers
<code>chgrp</code>	Ändern der Gruppe
<code>umask</code>	Setzen der Standardrechte für neue Dateien

# Java und OOP

# Grundlagen

**Klassen** definieren Eigenschaften v. Objekten (Blaupausen)

1. Name/Identifizier
2. Attribute (Felder, Variablen)
3. Behaviour (Methoden)

**Objekte** sind Instanzen von Klassen

1. Felder – Belegung
2. Methoden – Abhängig v. Belegung

Repräsentation von physikalischen oder logischen

Einheiten der Echtwelt

# Klassen

	<b>Student</b>	<b>Circle</b>	<b>SoccerPlayer</b>	<b>Car</b>
<b>Name</b> (Identifier)				
<b>Variables</b> (Static attributes)	name gpa	radius color	name number xLocation yLocation	plateNumber xLocation yLocation speed
<b>Methods</b> (Dynamic behaviors)	getName() setGpa()	getRadius() getArea()	run() jump() kickBall()	move() park() accelerate()

**Examples of classes**

# Objekte - Instanzen

<b>Name</b>	<u>paul:Student</u>	<u>peter:Student</u>
<b>Variables</b>	name="Paul Lee" gpa=3.5	name="Peter Tan" gpa=3.9
<b>Methods</b>	getName() setGpa()	getName() setGpa()

**Two instances - paul and peter - of the class Student**

# Sichtbarkeit

Modifier	Class	Package	Subclass	World
public	✓	✓	✓	✓
protected	✓	✓	✓	✗
default	✓	✓	✗	✗
private	✓	✗	✗	✗

# Klassentypen in Java

Klasse

- Instanzierbar
- Nur aus-implementiert Methoden
- Beliebige Felder und Sichtbarkeiten
- Einfachvererbung

Abstrakte  
Klasse

- NICHT Instanzierbar
- Abstrakte und implementierte Methoden
- Beliebige Felder und Sichtbarkeiten
- Einfachvererbung

Interface

- NICHT Instanzierbar
- abstrakte Methoden mit default implementierung
- keine Felder, nur public Methoden
- Mehrfachvererbung

# Wann welche Klassentypen

Klasse

- Beliebige Objekte


Abstrakte  
Klasse

- Vermeidung von doppeltem Code
- Basis Implementierung bei der essentielle Funktionalität fehlt

Interface

- Definition von Schnittstellen
- Gewährleistung von Funktionalitäten ohne die konkrete Implementierung vorzugeben

# Vererbung


# Interfaces?

```
public interface Distance{
 public double distance(Point p1, Point p2);
}

public class ManhattanMetrik() implements Distance{
 public double distance(Point p1, Point p2) {...};
}

public class EuclideanMetrik() 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  
}
```

# 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;  
 we.printLength();  NullPointerException  
 }  
}
```

# 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  
 }  
}
```

**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
- Hauptspeicher
- CPU
- Java VM version
- Java Heapspace

# IO

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

---

**Fragen?**