Python Crash Course Numpy, Scipy, Matplotlib

That is what learning is. You suddenly understand something you've understood all your life, but in a new way.

Doris Lessing

Steffen Brinkmann

Max-Planck-Institut für Astronomie, Heidelberg

IMPRESS, 2016

The ingredients

- ▶ A working Python installation
- Internet connection
- Passion for Python

If anything of the above is missing, please say so now!

Get help

- http://docs.scipy.org/doc/
- http://www.numpy.org/

Outline

Motivation

What and how?

NumPy

ndarray - the basics

Creation

Access and Modification

matplotlib

Basic plotting More plots

SciPy

Overview

What and how?

Outline

Motivation

What and how?

NumPy

ndarray - the basics

Creation

Access and Modification

matplotlib

Basic plotting

More plots

SciPy

Overview

└What and how?

What do you want to do?

- Create data or read data from disc
- Manipulate data
- Visualise data
- Write data back to disc

└What and how?

How do you want to do it?

- Create data or read data from disc (Python, numpy)
- Manipulate data (numpy, scipy)
- Visualise data (matplotlib)
- Write data back to disc (Python, numpy)

Outline

Motivation

What and how?

NumPy

ndarray - the basics

Creation

Access and Modification

matplotlib

Basic plotting

More plots

SciPy

Overview

```
Python Crash Course Numpy, Scipy, Matplotlib
NumPy
Indurray - the basics
```

import numpy

import numpy as np

```
Python Crash Course Numpy, Scipy, Matplotlib

NumPy

Indarray - the basics
```

The basic data structure

```
li = [1,2,3]
a = np.array(li)
```

- An ndarray is a (usually fixed-size) multidimensional container of items of the same type and size.
- It is created (among others) by the function np.array

```
Python Crash Course Numpy, Scipy, Matplotlib

NumPy

Indarray - the basics
```

The basic data structure

```
>>> a.shape
(3,)
>>> a.dtype
dtype('int64')
```

- ► The number of dimensions and items in an array is defined by its shape, which is a tuple of N positive integers
- The type of items in the array is specified by a separate data-type object (dtype), one of which is associated with each ndarray.

```
Python Crash Course Numpy, Scipy, Matplotlib

NumPy

Indarray - the basics
```

The basic data structure

```
>>> a.sum()
6
>>> a[1:].sum()
5
```

- ► The contents of an ndarray can be accessed and modified by indexing or slicing the array, and via the methods and attributes of the ndarray and the np namespace.
- slicing generates a view on an array, not a new array.

```
Python Crash Course Numpy, Scipy, Matplotlib
NumPy
Indarray - the basics
```

Empty ndarrays make no sense

- ► A python list is a C array of pointers to values. Therefore, appending a value is fast, but operating on every value is slow.
- ▶ A numpy array is a C array of values. Therefore, appending a value is slow (reallocating), but operating on every value is fast.

Outline

Motivation

What and how?

NumPy

ndarray - the basics

Creation

Access and Modification

matplotlib

Basic plotting More plots

SciPy

Overview

Creation of ndarrays

From Python list

- ▶ 1D arrays are created from simple Python lists
- nD arrays are created from lists of lists [of lists...]

Creation of ndarrays

Filling with 0's or 1's

np.zeros(<shape>) and np.ones(<shape>) return an array of shape <shape> filled with 0s (1s).

Creation of ndarrays

Ranges

```
>>> np.arange(10)
array([0, 1, 2, 3, 4, 5, 6, 7, 8, 9])
>>> np.arange(3.5,10,2)
array([ 3.5, 5.5, 7.5, 9.5])
>>> np.linspace(1,3,5)
array([ 1. , 1.5, 2. , 2.5, 3. ])
>>> np.logspace(1,3,5)
array([10., 31.6227766, 100., 316.22776602, 1000.])
```

- np.arange() works just like Python's range but takes floats and returns a np.array.
- np.linspace(<from>, <to>, <n>) and np.logspace(<from>, <to>, <n>) return ranges of <n> numbers including the boundaries.

Reading from and Saving to Files

```
np.save('filename.npy', arr_1)
arr_1_reborn = np.load('filename.npy')
arr_2 = np.loadtxt(<table.dat>, usecols=(2,5))
```

- np.save(<filename>, <array>) and np.load(<filename>) are the preferred ways to save and load single arrays.
- ▶ Use np.savez(<filename>, <array1>, <array2>,...) to save multiple arrays
- ▶ Use loadtxt(<filename>, <options>) to conveniently load data from text tables

LAccess and Modification

Outline

Motivation

What and how?

NumPy

ndarray - the basics

Creation

Access and Modification

matplotlib

Basic plotting

More plots

SciPy

Overview

Operators

```
>>> a,b = np.array([1,2]), np.array([11,22])
>>> a+b
array([12, 24])
>>> a*b
array([11, 44])
>>> a@b
55
```

- Operators work element-wise
- Except @, which in Python 3.x abbreviates a.dot(b)

Comparison

```
>>> a = np.linspace(0,5,10)
>>> a < 2
array([ True, True, True, True, False,
False, False, False, False], dtype=bool)
>>> np.all(a<2)
False
>>> np.any(a<2)
True</pre>
```

- Also comparison operators work element-wise.
- To get a scalar boolean, use np.all or np.any.

Selection

```
>>> a = np.linspace(0,5,11)
>>> np.where(a<2)
(array([0, 1, 2, 3]),)
>>> a[np.where(a<2)]
array([ 0. , 0.5, 1. , 1.5])
>>> np.where(a<2,a,a*100)
array([ 0. , 0.5, 1. , 1.5], 200. , 250. ,
300. , 350. , 400. , 450. , 500. ])
```

► To choose some values from an array based on a boolean array, use np.where

Functions

```
>>> np.sin(a)
array([ 0.84147098,  0.90929743])
>>> np.exp(a)
array([ 2.71828183,  7.3890561 ])
```

- ► All functions and constants from math are present in numpy (or scipy).
- numpy functions work element-wise

From pure Python to NumPy

```
import math

def func(x):
 return math.sin(x) * math.exp(-0.5*x)

x = [0.1*i for i in xrange(10000001)]
y = [ func(ix) for ix in x]
```

```
import numpy as np


def func(x):
 return np.sin(x) * np.exp(-0.5*x)

x = np.linspace(0,10,10000001)
y = func(x)
```

convert loops to vectorised functions.

-Access and Modification

Exercises and Break

Outline

Motivation

What and how?

NumPy

ndarray - the basics

Creation

Access and Modification

matplotlib

Basic plotting

More plots

SciPy

Overview

plt.plot

```
import numpy as np
import matplotlib.pyplot as plt

x = np.linspace(0, 10, 20)
y = np.sin(x)

plt.plot(x, y)
plt.show()
```


- Use linspace to create x coordinates
- ▶ Use arithmetic expression to calculate y coordinates
- Plot with plt.plot(x,y)
- Show plot with plt.show()

Colours, markers, line styles


```
x = np.linspace(0, 10, 20)
y = np.sin(x)

plt.plot(x, y, 'ro:')
plt.show()
```


- Specify colours, markers and line style as third argument of plt.plot
- colours: r, g, b, c, m, y, k, w
- ▶ markers: . , o v ^ < > * + x and more
- ▶ line style: -- -. :
- ▶ line width (lw) and marker size (ms) as keyword arguments

Multiple lines

▶ Repeat positional arguments for multiple lines per plot or. . .

Multiple lines

```
x = np.linspace(0, 10, 20)
y = np.sin(x)

plt.plot(x, y, 'cv')
plt.plot(x, y, 'y-')
plt.plot(x, 1e-2*x**2, 'k.')
plt.show()
```

Repeat calls to plt.plot for multiple lines per plot.

Outline

Motivation

What and how?

NumPy

ndarray - the basics

Creation

Access and Modification

matplotlib

Basic plotting

More plots

SciPy

Overview

Scatter plots with plot


```
x,y=np.random.normal(5,2,(2,100))
plt.plot(x,y,'ko')
plt.show()
```


- Use np.random module to obtain all kind of randomly distributed data.
- ▶ Plot using plot without a line style.

Scatter plots with scatter

```
x,y=np.random.normal(5,2,(2,100))
plt.scatter(x,y,c=x+y, s=10*x-10*y
plt.show()
```


- c sets the colour (like z value in colour maps)
- s sets the size of the marker

Histograms

- Use np.random module to obtain all kind of randomly distributed data.
- Generate and plot histogram by using plt.hist.
- ▶ The count and location of the bins are returned

Contour lines

- ▶ Use np.meshgrid to generate grid coordinates for 2d plots.
- Use np.fromfunction to generate an array evaluating a function.
- Plot (filled) contour lines using plt.contour
 (plt.contourf)

Colour maps

- ▶ Use plt.imshow to generate grid coordinates for 2d plots.
- Choose from a variety of interpolation methods
- set origin to 'lower' for math plots
- set extent to limits of x and y

Labels

- Use plt.yscale to set log or lin scale for x or y.
- Use plt.legend, plt.xlabel, plt.ylabel, plt.title, plt.text to set labels
- Use plt.grid to switch grid on an off

Outline

Motivation

What and how?

NumPy

ndarray - the basics

Creation

Access and Modification

matplotlib

Basic plotting
More plots

SciPy

Overview

Overview

- Many submodules for constants, FFT, integration, linear algebra, interpolation, Multi-dimensional image processing, Optimization and root finding, statistics, signal processing . . .
- ► There are many algorithms for each problems, make sure, you choose the right one for your problem.
- ▶ Usually you will need few functions. Import them directly

```
from scipy.special import j0 from scipy.interpolate import interp1d
```

Outline

Motivation

What and how?

NumPy

ndarray - the basics

Creation

Access and Modification

matplotlik

Basic plotting

More plots

SciPy

Overview

Fitting model to data

```
def model(x, a, b, c):
 return a*x**2+b*x + c
xdata = linspace(0,10)
ydata = model(xdata, -0.3, 0.90, 8.0) + randn(50)
popt, pcov = scipy.optimize.curve_fit(func, xdata, ydata)
yfit = func(xdata, *popt)
plot (xdata, ydata,'+', xdata, yfit, lw=2, ms=12)
```


```
Python Crash Course Numpy, Scipy, Matplotlib

SciPy

Fitting, Finding roots, Integration
```

Finding roots


```
Python Crash Course Numpy, Scipy, Matplotlib

SciPy

Fitting, Finding roots, Integration
```

Integration

For Further Reading I

E. Bressert. SciPy and NumPy. O'Reilly, 2012.

Ivan Idris. NumPy Cookbook. O'Reilly, 2012.