

Introducción a la programación en python

Cecilia Jarne

cecilia.jarne@unq.edu.ar

Es un lenguaje de programación interpretado, que permite tipeado dinámico y es multiplataforma.

Es un lenguaje multiparadigma:

- soporta orientación a objetos.
- programación imperativa.
- programación funcional.

https://www.python.org

¿Por qué aprender python si yo ya se programar en ****?

- 1) Fácil de aprender.
- 2) Un conjunto gigante de librerías.
- 3) Soporte científico excelente!!
- 4) Se puede desarrollar software bastante rápido.
- 5) Posee una licencia de código abierto.
- 6) Una comunidad gigante desarrollando con la cual realmente se puede contar.

Algo breve de historia...

- Desarrollado desde 1989 por Guido van Rossum.
- Versión Python 2.0: Octubre 2000 (now: 2.7.8)
- Versión Python 3.0: Diciembre 2008 (now 3.5.1)

Python tiene alguna filosofía detrás, bien descripta por Tim Peters

- -Bello es mejor que feo.
- -Explícito es mejor que implícito.
- -Simple es mejor que complejo.
- -Complejo es mejor que complicado.
- -Plano es mejor que anidado.
- -Disperso es mejor que denso.
- -La legibilidad cuenta.
- -Los casos especiales no son tan especiales como para quebrantar las reglas.
- -Lo práctico gana a lo puro.
- -Los errores nunca deberían dejarse pasar silenciosamente.
- -A menos que hayan sido silenciados explícitamente.
- -Frente a la ambigüedad, rechaza la tentación de adivinar.
- -Debería haber una -y preferiblemente sólo una- manera obvia de hacerlo.
- -Aunque esa manera puede no ser obvia al principio a menos que usted sea holandés.
- -Ahora es mejor que nunca.
- -Aunque nunca es a menudo mejor que ya mismo.
- -Si la implementación es difícil de explicar, es una mala idea.
- -Si la implementación es fácil de explicar, puede que sea una buena idea.
- -Los namespaces son una gran idea ¡Hagamos más de esas cosas!

El intérprete estándar incluye un modo interactivo (intérprete de comandos):

- -Las expresiones pueden ser introducidas una a una para ver el resultado de su evaluación inmediatamente.
- Posibilidad de probar porciones de código en el modo interactivo antes de integrarlo como parte de un programa.

```
>>> 1 + 1
2
>>> a = range(10)
>>> print a
[0, 1, 2, 3, 4, 5, 6, 7, 8, 9]
```

Variables:

- -Se definen de forma dinámica: No se tiene que especificar cuál es su tipo de antemano.
- -Puede tomar distintos valores en otro momento, incluso de un tipo diferente al que tenía previamente.
- -Se usa el símbolo = para asignar valores.

```
x = 1
x = "texto" # Esto es posible porque
los tipos son asignados dinámicamente
```

Tipos de datos:

Tipo	Clase	Notas	Ejemplo
str	Cadena	Inmutable	'Cadena'
unicode	Cadena	Versión Unicode de str	u'Cadena'
list	Secuencia	Mutable, puede contener objetos de diversos tipos	[4.0, 'Cadena', True]
tuple	Secuencia	Inmutable, puede contener objetos de diversos tipos	(4.0, 'Cadena', True)
set	Conjunto	Mutable, sin orden, no contiene duplicados	set([4.0, 'Cadena', True])
frozenset	Conjunto	Inmutable, sin orden, no contiene duplicados	<pre>frozenset([4.0, 'Cadena', True])</pre>
dict	Mapping	Grupo de pares clave:valor	{'key1': 1.0, 'key2': False}
int	Número entero	Precisión fija, convertido en long en caso de overflow.	42
long	Número entero	Precisión arbitraria	42L ó 456966786151987643L
float	Número decimal	Coma flotante de doble precisión	3.1415927
complex	Número complejo	Parte real y parte imaginaria j.	(4.5 + 3j)
bool	Booleano	Valor booleano verdadero o falso	True o False

La Sintaxis:

-Los espacios en blanco importan!!

```
C/C++

if (a>b)

foo();

bar();

baz();
```

```
Python

if a>b:
foo()
bar()
baz()
```

La Sintaxis:

-Posee varios comandos para el control de flujo:

Control flow

for i in list: baz(i)

```
if a>b:
 foo()
elif b!=c:
 bar()
else:
 baz()
```

while a>b: foo() bar()

pass

break continue

```
La Sintaxis: un ejemplo con la función factorial
(6!=6*5*4*3*2*1)
Función factorial en C (indentación opcional)
 int factorial(int x)
 if (x == 0)
 return 1;
 else
 return x * factorial(x - 1);
 }
Función factorial en Python (indentación obligatoria)
 def factorial(x):
 if x == 0:
 return 1
 else:
 return x * factorial(x - 1)
```

La Sintaxis:

```
Function definition

def stuff(a,b,c):

a = 3*b

return a+b-c
```

-Las funciones pueden ser pasadas como valores!

```
def timesN(N):
 def helper(x):
 return N*x
 return helper
```

```
times6 = timesN(6)
a = times6(7)
```

Las expresiones:

-Cuidado con la división en python 2!!

$$(5/3 == 1)$$
 $(5./3. == 1.6666666667)$

-Los operadores booleanos se escriben explícitamente

Strings:

Se puede usar ' o "

```
a = "Fred's house"
b = 'He said "Hello!" to me'
```

```
Verbatim texts in triple quotes
"""can go
over several lines
like this
"""
```

Otra construcción de strings, no muy conocida: (sirve para partirlo en varias líneas)

Formato para los Strings:

```
"I ate %d %s today" % (12,"apples") (like printf())

"I ate {} {} today".format(12,"apples")
```

La sintaxis utilizando diccionarios:

```
```python
>>> s = "Me llamo {nombre} y tengo {edad}
años.".format(nombre="Mafalda", edad=4)
>>> print s
Me llamo Mafalda y tengo 4 años.
````
```

Colecciones:

```
list, tuple
[3, 1, 'foo', 12.] mutable

(3, 1, 'foo') immutable

a[0] a[-1] a[2:5] a[2:10:2] index/slice access
 [ x^{**2} for x in range(1,11) ] list comprehension
 dict, set
 d={ 'name': 'Monty', 'age':42}
 d['name'] d['age']
 'foo', 12.} unique elements, union, intersection, etc.
```

```
list.append(x)
Agrega un ítem al final de la lista; equivale a a[len(a):] = [x].
list.extend(L)
Extiende la lista agregándole todos los ítems de la lista dada; equivale a a[len(a):] = L.
list.insert(i, x)
Inserta un ítem en una posición dada. El primer argumento es el índice del ítem delante del cual se insertará,
por lo tanto a.insert(0, x) inserta al principio de la lista, y a.insert(len(a), x) equivale a a.append(x).
list.remove(x)
Quita el primer ítem de la lista cuyo valor sea x. Es un error si no existe tal ítem.
list.pop([i])
Ouita el ítem en la posición dada de la lista, y lo devuelve. Si no se especifica un índice, a.pop() quita y
devuelve el último ítem de la lista. (Los corchetes que encierran a i en la firma del método denotan que el
parámetro es opcional, no que deberías escribir corchetes en esa posición. Verás esta notación con frecuencia en
la Referencia de la Biblioteca de Python.)
list.index(x)
Devuelve el índice en la lista del primer ítem cuyo valor sea x. Es un error si no existe tal ítem.
list.count(x)
Devuelve el número de veces que x aparece en la lista.
list.sort()
Ordena los ítems de la lista, in situ.
list.reverse()
```

Invierte los elementos de la lista, in situ.

Si aun la motivación no alcanza, aquí la verdadera razón de porqué me convertí a python:

NumPy:

http://www.numpy.org/

SciPy:

http://www.scipy.org/

MatPlotLib:

http://matplotlib.org/

NumPy:

Es un paquete fundamental para python de programación científica Entre otras cosas contiene:

- -Potentes arrays N-dimensionales.
- -Funciones sofisticadas.
- -Herramientas para integración con código C/C++ y Fortran.
- -Herramientas útiles de alegra lineal, transformada de fourier, y generadores de números aleatorios.

SciPy:

Es un paquete que extiende la funcionalidad de Numpy con una colección substancial de algoritmos por ejemplo de minimización, cálculo y procesamiento de señales.

MatPlotlib:

Es una librería de python para gráficos 2D que produce imágenes de alta calidad en una gran diversidad de formatos y entornos o plataformas interactivas.

-Puede ser usada en scrips de python o en entorno interactivo al estilo de MATLAB®* or Mathematica® y también e aplicaciones web.

-Por supuesto también es open source!!!

Para poder utilizar estas librerías hay que importarlas:

```
import numpy
import numpy as np
from numpy import *
```

```
import scipy
import scipy as sp
from scipy import *
```

Una de las unidades mas importantes de numpy es el array:

```
>>> a = np.array([1, 4, 5, 8], float32)
>>> a
array([1., 4., 5., 8.])

>>> type(a)
<type 'numpy.ndarray'>
>>> a[:2]
Array([1., 4.])
>>> a[3]
8.0
```

Con los array se pueden realizar diversas operaciones y pueden ser reordenados, o reformateados

```
>>> a = np.array(range(10), float32)
>>> a
array([0., 1., 2., 3., 4., 5., 6., 7., 8., 9.])
>>> a.reshape((5, 2))
>>> a
array([ 0., 1., 2., 3., 4., 5., 6., 7., 8., 9.])
>>> b = a.reshape((5,2))
array([[ 0., 1.],
 [ 2., 3.],
 b points at same
 [ 4., 5.],
 [ 6., 7.],
 data in memory,
 [ 8., 9.]])
 new "view"
>>> b.shape
(5, 2)
```

Llenados, transpuestos... etc

Y operados elemento a elemento:

```
>>> a = np.array([1,2,3], float)
>>> b = np.array([5,2,6], float)
>>> a + b
array([6., 4., 9.])
>>> a - b
array([-4., 0., -3.])
>>> a * b
array([5., 4., 18.])
>>> b / a
array([5., 1., 2.])
>>> a % b
array([5., 1., 2.])
>>> b / a
array([1., 0., 3.])
>>> b**a
array([5., 4., 216.])
```

También es fácil definir y operar con matrices:

```
>>> b = np.linalg.inv(a)
>>> b
array([[ 0.14814815, 0.07407407, -0.25925926],
 [0.2037037, -0.14814815, 0.51851852],
 [-0.27777778, 0.11111111, 0.11111111]]
>>> np.dot(a, b)
array([[ 1.00000000e+00, 5.55111512e-17, 2.22044605e-16],
 [0.00000000e+00, 1.00000000e+00, 5.55111512e-16],
 [ 1.11022302e-16, 0.00000000e+00, 1.00000000e+00]])
>>> a = np.array([[1, 3, 4], [5, 2, 3]], float)
>>> U, s, Vh = np.linalq.svd(a)
>>> U
array([-0.6113829, -0.79133492],
 [-0.79133492, 0.6113829]
>>> S
array([ 7.46791327, 2.86884495])
>>> Vh
array([-0.61169129, -0.45753324, -0.64536587],
 [0.78971838, -0.40129005, -0.464...]
```

```
import numpy as np
 Importo las librerías
import scipy
import matplotlib.pyplot as pp
from pylab import '
f out max = open('tabla.txt', 'w')
x=arange(441)
Sin1 = 1*sin(2*pi*(25/441.0)*x)
Sin2 = 0.25*sin(2*pi*((25./2)/441.0)*x)
Sig = sin1+sin2
print 'x: ',x
print 'sig:', sig
Vec = np.c [x, siq]
print 'vec: ',vec
np.savetxt(f out max, vec, fmt='%f', delimiter='\t', header="x #f(x)")
f out max.close()
pp.figure()
pp.plot(x*1./44100., sig, color='r', label='Time signal VS')
pp.ylabel('Amplitude')
pp.grid(True)
pp.xlabel('Time (s)')
pp.show()
```

```
import numpy as np
 Importo las librerías
import scipy
import matplotlib.pyplot as pp
from pylab import '
f out max = open('tabla.txt', 'w')
 Archivo de salida+formato
x=arange(441)
Sin1 = 1*sin(2*pi*(25/441.0)*x)
\sin 2 = 0.25 * \sin(2*pi*((25./2)/441.0)*x)
Sig = sin1+sin2
print 'x: ',x
print 'sig:', sig
Vec = np.c [x, siq]
print 'vec: ',vec
np.savetxt(f out max, vec, fmt='%f', delimiter='\t', header="x #f(x)")
f out max.close()
pp.figure()
pp.plot(x*1./44100., sig, color='r', label='Time signal VS')
pp.ylabel('Amplitude')
pp.grid(True)
pp.xlabel('Time (s)')
pp.show()
```


```
import numpy as np
 Importo las librerías
import scipy
import matplotlib.pyplot as pp
from pylab import '
f out max = open('tabla.txt', 'w')
 Archivo de salida+formato
x=arange(441)
Sin1 = 1*sin(2*pi*(25/441.0)*x)
Sin2 = 0.25*sin(2*pi*((25./2)/441.0)*x)
 Genero un set de datos
Sig = sin1+sin2
print 'x: ',x
print 'sig:', sig
Vec = np.c [x, siq]
print 'vec: ',vec
np.savetxt(f out max, vec, fmt='%f', delimiter='\t', header="x #f(x)")
f out max.close()
pp.figure()
pp.plot(x*1./44100., sig, color='r', label='Time signal VS')
pp.ylabel('Amplitude')
pp.grid(True)
pp.xlabel('Time (s)')
pp.show()
```

```
import numpy as np
 Importo las librerías
import scipy
import matplotlib.pyplot as pp
from pylab import '
f out max = open('tabla.txt', 'w')
 Archivo de salida+formato
x=arange(441)
Sin1 = 1*sin(2*pi*(25/441.0)*x)
\sin 2 = 0.25 * \sin(2 * pi * ((25./2)/441.0) * x)
 Genero un set de datos
Sig = sin1+sin2
print 'x: ',x
print 'sig:', sig
 Reordeno mi set
Vec = np.c [x, siq]
print 'vec: ',vec
np.savetxt(f out max, vec, fmt='%f', delimiter='\t', header="x #f(x)")
f out max.close()
pp.figure()
pp.plot(x*1./44100., sig, color='r', label='Time signal VS')
pp.ylabel('Amplitude')
pp.grid(True)
pp.xlabel('Time (s)')
pp.show()
```

```
import numpy as np
 Importo las librerías
import scipy
import matplotlib.pyplot as pp
from pylab import '
f out max = open('tabla.txt', 'w')
 Archivo de salida+formato
x=arange(441)
Sin1 = 1*sin(2*pi*(25/441.0)*x)
\sin 2 = 0.25 * \sin(2 * pi * ((25./2)/441.0) * x)
 Genero un set de datos
Sig = sin1+sin2
print 'x: ',x
print 'sig:', sig
 Reordeno mi set
Vec = np.c [x, siq]
print 'vec: ',vec
np.savetxt(f out max, vec, fmt='%f', delimiter='\t', header="x #f(x)")
 Guardo mi set en el outfile
f out max.close()
pp.figure()
pp.plot(x*1./44100., sig, color='r', label='Time signal VS')
pp.ylabel('Amplitude')
pp.grid(True)
pp.xlabel('Time (s)')
pp.show()
```

```
import numpy as np
 Importo las librerías
import scipy
import matplotlib.pyplot as pp
from pylab import '
f out max = open('tabla.txt', 'w')
 Archivo de salida+formato
x=arange(441)
Sin1 = 1*sin(2*pi*(25/441.0)*x)
\sin 2 = 0.25 * \sin(2 * pi * ((25./2)/441.0) * x)
 Genero un set de datos
Sig = sin1+sin2
print 'x: ',x
print 'sig:', sig
 Reordeno mi set
Vec = np.c [x, siq]
print 'vec: ',vec
np.savetxt(f out max, vec, fmt='%f', delimiter='\t', header="x #f(x)")
 Guardo mi set en el outfile
f out max.close()
pp.figure()
pp.plot(x*1./44100.,sig, color='r',label='Time signal VS')
pp.ylabel('Amplitude')
 Grafico mis datos
pp.grid(True)
pp.xlabel('Time (s)')
pp.show()
```

Python scrip.py y obtenemos:

| # X | #f(x) |
|------------|----------|
| 0.000000 | 0.000000 |
| 1.000000 | 0.392994 |
| 2.000000 | 0.740813 |
| 3.000000 | 1.003819 |
| 4.000000 | 1.152764 |
| 5.000000 | 1.172342 |
| | |

.

Como abro un archivo de texto con cierto formato?

```
formato?
  # syllable
  2.936735
  0.005351
  0.001111
  0.001361
  0.001
 Genero una lista vacia
Content =[]
input_file=open("plots/all.txt")
 Abro el archivo
for line in input_file:
 for numstr in line.split(","):
 if numstr:
 try:
 numFl = float(numstr)
 Loop sobre las lineas del archivo
 content.append(numF1)
 print(numFl)
 except ValueError as e:
 print(e)
input_file.close()
 cierro archivo
```

Como hacer un ajuste con python?

```
import numby as no
 Importo las librerías
import matplotlib.pvplot as plt
from scipy.optimize import curve fit
def fitFunc(t, a, b, c):
 return a*np.exp(-b*t) + c
t = np.linspace(0,4,50)
temp = fitFunc(t, 2.5, 1.3, 0.5)
noisy = temp + 0.25*np.random.normal(size=len(temp))
fitParams, fitCovariances = curve fit(fitFunc, t, noisy)
print fitParams
print fitCovariances
plt.ylabel('Temperature (C)', fontsize = 16)
plt.xlabel('time (s)', fontsize = 16)
plt.xlim(0,4.1)
# plot the data as red circles with errorbars in the vertical direction
plt.errorbar(t, noisy, fmt = 'ro', yerr = 0.2)
# now plot the best fit curve and also +- 3 sigma curves
# the square root of the diagonal covariance matrix element
# is the uncertianty on the corresponding fit parameter.
sigma = [fitCovariances[0,0], fitCovariances[1,1], fitCovariances[2,2] ]
plt.plot(t, fitFunc(t, fitParams[0], fitParams[1], fitParams[2]),\
 t, fitFunc(t, fitParams[0] + sigma[0], fitParams[1] - sigma[1], fitParams[2] + sigma[2]), \setminus
 t, fitFunc(t, fitParams[0] - sigma[0], fitParams[1] + sigma[1], fitParams[2] - sigma[2])
plt.show()
# save plot to a file
savefig('dataFitted.pdf', bbox inches=0, dpi=600)
```


```
import numby as no
 Importo las librerías
import matplotlib.pvplot as plt
from scipy.optimize import curve fit
 Defino la función
def fitFunc(t, a, b, c):
 return a*np.exp(-b*t) + c
t = np.linspace(0,4,50)
temp = fitFunc(t, 2.5, 1.3, 0.5)
noisy = temp + 0.25*np.random.normal(size=len(temp))
fitParams, fitCovariances = curve fit(fitFunc, t, noisy)
print fitParams
print fitCovariances
plt.ylabel('Temperature (C)', fontsize = 16)
plt.xlabel('time (s)', fontsize = 16)
plt.xlim(0,4.1)
# plot the data as red circles with errorbars in the vertical direction
plt.errorbar(t, noisy, fmt = 'ro', yerr = 0.2)
# now plot the best fit curve and also +- 3 sigma curves
# the square root of the diagonal covariance matrix element
# is the uncertianty on the corresponding fit parameter.
sigma = [fitCovariances[0,0], fitCovariances[1,1], fitCovariances[2,2] ]
plt.plot(t, fitFunc(t, fitParams[0], fitParams[1], fitParams[2]),\
 t, fitFunc(t, fitParams[0] + sigma[0], fitParams[1] - sigma[1], fitParams[2] + sigma[2]), \setminus
 t, fitFunc(t, fitParams[0] - sigma[0], fitParams[1] + sigma[1], fitParams[2] - sigma[2])
plt.show()
# save plot to a file
savefig('dataFitted.pdf', bbox inches=0, dpi=600)
```

```
import numby as no
 Importo las librerías
import matplotlib.pvplot as plt
from scipy.optimize import curve fit
 Defino la función
def fitFunc(t, a, b, c):
 return a*np.exp(-b*t) + c
t = np.linspace(0,4,50)
 Genero un set d datos
temp = fitFunc(t, 2.5, 1.3, 0.5)
noisy = temp + 0.25*np.random.normal(size=len(temp))
fitParams, fitCovariances = curve fit(fitFunc, t, noisy)
print fitParams
print fitCovariances
plt.ylabel('Temperature (C)', fontsize = 16)
plt.xlabel('time (s)', fontsize = 16)
plt.xlim(0,4.1)
# plot the data as red circles with errorbars in the vertical direction
plt.errorbar(t, noisy, fmt = 'ro', yerr = 0.2)
# now plot the best fit curve and also +- 3 sigma curves
# the square root of the diagonal covariance matrix element
# is the uncertianty on the corresponding fit parameter.
sigma = [fitCovariances[0,0], fitCovariances[1,1], fitCovariances[2,2] ]
plt.plot(t, fitFunc(t, fitParams[0], fitParams[1], fitParams[2]),\
 t, fitFunc(t, fitParams[0] + sigma[0], fitParams[1] - sigma[1], fitParams[2] + sigma[2]), \setminus
 t, fitFunc(t, fitParams[0] - sigma[0], fitParams[1] + sigma[1], fitParams[2] - sigma[2])
plt.show()
# save plot to a file
savefig('dataFitted.pdf', bbox inches=0, dpi=600)
```

```
import numby as no
 Importo las librerías
import matplotlib.pvplot as plt
from scipy.optimize import curve fit
 Defino la función
def fitFunc(t, a, b, c):
 return a*np.exp(-b*t) + c
t = np.linspace(0,4,50)
 Genero un set d datos
temp = fitFunc(t, 2.5, 1.3, 0.5)
noisy = temp + 0.25*np.random.normal(size=len(temp))
fitParams, fitCovariances = curve fit(fitFunc, t, noisy)
 Importo las librerías
print fitParams
print fitCovariances
plt.ylabel('Temperature (C)', fontsize = 16)
plt.xlabel('time (s)', fontsize = 16)
plt.xlim(0,4.1)
# plot the data as red circles with errorbars in the vertical direction
plt.errorbar(t, noisy, fmt = 'ro', yerr = 0.2)
# now plot the best fit curve and also +- 3 sigma curves
# the square root of the diagonal covariance matrix element
# is the uncertianty on the corresponding fit parameter.
sigma = [fitCovariances[0,0], fitCovariances[1,1], fitCovariances[2,2] ]
plt.plot(t, fitFunc(t, fitParams[0], fitParams[1], fitParams[2]),\
 t, fitFunc(t, fitParams[0] + sigma[0], fitParams[1] - sigma[1], fitParams[2] + sigma[2]), \setminus
 t, fitFunc(t, fitParams[0] - sigma[0], fitParams[1] + sigma[1], fitParams[2] - sigma[2])
plt.show()
# save plot to a file
savefig('dataFitted.pdf', bbox inches=0, dpi=600)
```


```
import numby as no
 Importo las librerías
import matplotlib.pvplot as plt
from scipy.optimize import curve fit
 Defino la función
def fitFunc(t, a, b, c):
 return a*np.exp(-b*t) + c
t = np.linspace(0,4,50)
 Genero un set d datos
temp = fitFunc(t, 2.5, 1.3, 0.5)
noisy = temp + 0.25*np.random.normal(size=len(temp))
fitParams, fitCovariances = curve fit(fitFunc, t, noisy)
 Importo las librerías
print fitParams
print fitCovariances
plt.ylabel('Temperature (C)', fontsize = 16)
plt.xlabel('time (s)', fontsize = 16)
plt.xlim(0,4.1)
# plot the data as red circles with errorbars in the vertical direction
plt.errorbar(t, noisy, fmt = 'ro', yerr = 0.2)
 Ploteo elegantemente
# now plot the best fit curve and also +- 3 sigma curves
# the square root of the diagonal covariance matrix element
# is the uncertianty on the corresponding fit parameter.
sigma = [fitCovariances[0,0], fitCovariances[1,1], fitCovariances[2,2] ]
plt.plot(t, fitFunc(t, fitParams[0], fitParams[1], fitParams[2]),\
 t, fitFunc(t, fitParams[0] + sigma[0], fitParams[1] - sigma[1], fitParams[2] + sigma[2]),
 t, fitFunc(t, fitParams[0] - sigma[0], fitParams[1] + sigma[1], fitParams[2] - sigma[2])\
plt.show()
# save plot to a file
savefig('dataFitted.pdf', bbox inches=0, dpi=600)
```


```
import numby as no
 Importo las librerías
import matplotlib.pvplot as plt
from scipy.optimize import curve fit
 Defino la función
def fitFunc(t, a, b, c):
 return a*np.exp(-b*t) + c
t = np.linspace(0,4,50)
 Genero un set d datos
temp = fitFunc(t, 2.5, 1.3, 0.5)
noisy = temp + 0.25*np.random.normal(size=len(temp))
fitParams, fitCovariances = curve fit(fitFunc, t, noisy)
 Importo las librerías
print fitParams
print fitCovariances
plt.ylabel('Temperature (C)', fontsize = 16)
plt.xlabel('time (s)', fontsize = 16)
plt.xlim(0,4.1)
# plot the data as red circles with errorbars in the vertical direction
plt.errorbar(t, noisy, fmt = 'ro', yerr = 0.2)
 Ploteo elegantemente
# now plot the best fit curve and also +- 3 sigma curves
# the square root of the diagonal covariance matrix element
# is the uncertianty on the corresponding fit parameter.
sigma = [fitCovariances[0,0], fitCovariances[1,1], fitCovariances[2,2] ]
plt.plot(t, fitFunc(t, fitParams[0], fitParams[1], fitParams[2]),\
 t, fitFunc(t, fitParams[0] + sigma[0], fitParams[1] - sigma[1], fitParams[2] + sigma[2]),
 t, fitFunc(t, fitParams[0] - sigma[0], fitParams[1] + sigma[1], fitParams[2] - sigma[2])\
plt.show()
# save plot to a file
savefig('dataFitted.pdf', bbox inches=0, dpi=600)
 Salvo mi plot
```


Otros ejemplos: Histograma y redes

pp.hist([vector,bins=bins)

import networkx as nx import pygraphviz

Les dejo un ejemplo donde combino el uso de scipy, numpy y matplotlib:

-Array 1 vs array
2 (originalmente
una secuencia de
sonido muestreada)
-Calculo de valor
absoluto
-Filtrado
-Calculo de
máximos y mínimos

Ejemplo alinear señales

Conclusiones:

- -Les dejamos una colección infinitamente grande de herramientas y recursos recombinables y reutilizables para poner en práctica.
- -El salto es mas pequeño de lo que parece.
- -Posibilidades de reutilizar y adaptar código a nuestras necesidades para crear soluciones prácticas.

Backup:

```
https://google.github.io/styleguide/py
guide.html
```