Python for Scientific Research

Bram Kuijper

University of Exeter, Penryn Campus, UK

February 11, 2020


Researcher Development


Acknowledgements

- ► This course is funded by UExeter's Institute for Data Science and Artificial Intelligence: IDSAI
- Big thanks to JJ Valletta as he has developed these lectures
- Big thanks to Deepak Kumar Panda for helping out this afternoon


Researcher Development


Course Schedule

- ► Tuesday Feb 4: The basics of programming in Python
 - how to run Python code
 - data types
 - flow control
 - functions and modules

Course Schedule

- Tuesday Feb 4: The basics of programming in Python
 - how to run Python code
 - data types
 - flow control
 - functions and modules
- Tuesday Feb 11: Applying Python to simplify your life
 - text manipulation and regular expressions
 - working with files and streams
 - number crunching with numpy and scipy

Course Schedule

- Tuesday Feb 4: The basics of programming in Python
 - how to run Python code
 - data types
 - flow control
 - functions and modules
- Tuesday Feb 11: Applying Python to simplify your life
 - text manipulation and regular expressions
 - working with files and streams
 - number crunching with numpy and scipy
- Tuesday Feb 25: Advanced subjects
 - working with data using pandas
 - making graphs using matplotlib
 - data visualisation with seaborn

Schedule Tue Feb 4


- Morning session, 0900 1100 DDM IT 3.037
 - 0900 0930: How to run Python
 - 0930 1000: Data types
 - ► 1000 1010: Break
 - ▶ 1010 1100: Data types practical
- Afternoon session, 1300 1600 DDM IT 3.037
 - 1300 1300: Flow control
 - 1330 1400: Flow control practical
 - 1400 1410: Break
 - ▶ 1410 1430: Flow control practical continued
 - 1430 1500: Functions
 - 1500 1510: Break
 - 1510 1600: Functions practical

Some important websites

- ► Course website: https://exeter-data-analytics.github.io
- ▶ Python documentation: https://docs.python.org


What is Python?

 A scripted, high-level programming language created by Guido Van Rossum and named after Monty Python's flying circus


What is Python?

 A scripted, high-level programming language created by Guido Van Rossum and named after Monty Python's flying circus


easy-to-use, highly standardized and with an emphasis on readability of code

Why use Python?

The TIOBE index is a measure of the popularity of programming languages:

Jan 2020	Jan 2019	Change	Programming Language	Ratings	Change
1	1		Java	16.896%	-0.01%
2	2		С	15.773%	+2.44%
3	3		Python	9.704%	+1.41%
4	4		C++	5.574%	-2.58%
5	7	^	C#	5.349%	+2.07%
6	5	•	Visual Basic .NET	5.287%	-1.17%
7	6	•	JavaScript	2.451%	-0.85%
8	8		PHP	2.405%	-0.28%
9	15	*	Swift	1.795%	+0.61%
10	9	•	SQL	1.504%	-0.77%

▶ It is free! No licence costs

- It is free! No licence costs
- ► Runs on many platforms (Mac, Windows, Linux)

- It is free! No licence costs
- Runs on many platforms (Mac, Windows, Linux)
- Because of its ease of programming, Python minimises development effort

- It is free! No licence costs
- Runs on many platforms (Mac, Windows, Linux)
- Because of its ease of programming, Python minimises development effort
- ► A huge number of libraries, written by an active community

- It is free! No licence costs
- Runs on many platforms (Mac, Windows, Linux)
- Because of its ease of programming, Python minimises development effort
- A huge number of libraries, written by an active community
- Python can "glue" together functions written in C/C++ and Fortran to speed things up (we can also call R and MATLAB functions)

- It is free! No licence costs
- Runs on many platforms (Mac, Windows, Linux)
- Because of its ease of programming, Python minimises development effort
- A huge number of libraries, written by an active community
- Python can "glue" together functions written in C/C++ and Fortran to speed things up (we can also call R and MATLAB functions)
- Compared to other high-level scientific languages such as MATLAB and R, Python offers a much wider range of additional functionality (e.g web and GUI development)

 Python is becoming the *de facto* standard for exploratory and interactive scientific research

Python is becoming the *de facto* standard for exploratory and interactive scientific research

BUT

Python is no programming silver bullet

Python is becoming the *de facto* standard for exploratory and interactive scientific research

- Python is no programming silver bullet
- Your application will dictate the tool (and a mixture of more than one language is ok). For example:

 Python is becoming the *de facto* standard for exploratory and interactive scientific research

- Python is no programming silver bullet
- Your application will dictate the tool (and a mixture of more than one language is ok). For example:
 - MATLAB excels at interfacing with hardware, e.g generating hardware description language (HDL) code to configure an integrated circuit board or connecting to a data acquisition card

 Python is becoming the *de facto* standard for exploratory and interactive scientific research

- Python is no programming silver bullet
- Your application will dictate the tool (and a mixture of more than one language is ok). For example:
 - MATLAB excels at interfacing with hardware, e.g generating hardware description language (HDL) code to configure an integrated circuit board or connecting to a data acquisition card
 - R is great for data wrangling and visualisation, and statistical modelling

 Python is becoming the *de facto* standard for exploratory and interactive scientific research

- Python is no programming silver bullet
- Your application will dictate the tool (and a mixture of more than one language is ok). For example:
 - MATLAB excels at interfacing with hardware, e.g generating hardware description language (HDL) code to configure an integrated circuit board or connecting to a data acquisition card
 - R is great for data wrangling and visualisation, and statistical modelling
 - C achieves the fastest runtimes, at the expense of a long development time


Some reasons:

Python has a simple syntax and is widely used; ideal language for beginners

- Python has a simple syntax and is widely used; ideal language for beginners
- Development time is much quicker than for compiled languages like C or Java

- Python has a simple syntax and is widely used; ideal language for beginners
- Development time is much quicker than for compiled languages like C or Java
- Broad uptake: Python (and R) have replaced Perl as the key programming language in Bioinformatics

- Python has a simple syntax and is widely used; ideal language for beginners
- Development time is much quicker than for compiled languages like C or Java
- Broad uptake: Python (and R) have replaced Perl as the key programming language in Bioinformatics
- major GIS applications like ArcGIS use Python as their main scripting language
- Language of choice for machine learning (PyTorch, scikit, TensorFlow)

- Python has a simple syntax and is widely used; ideal language for beginners
- Development time is much quicker than for compiled languages like C or Java
- Broad uptake: Python (and R) have replaced Perl as the key programming language in Bioinformatics
- major GIS applications like ArcGIS use Python as their main scripting language
- Language of choice for machine learning (PyTorch, scikit, TensorFlow)

Python version 2 vs 3

- Many systems (e.g., Mac OS X) still use Python 2 as the default
- Python 3 differs in various ways from Python 2
- Often, Python 3 code cannot be run using a Python 2 interpreter and vice versa
- Python 2 is a legacy version and will ultimately be replaced by Python 3
- Current course will focus on Python 3

- Official version from python.org
 - Caveat: libraries and other tools need to be installed separately via pip (Python's package manager)

- Official version from python.org
 - Caveat: libraries and other tools need to be installed separately via pip (Python's package manager)
- Enthought Canopy: Python, libraries & tools in single installer

- Official version from python.org
 - Caveat: libraries and other tools need to be installed separately via pip (Python's package manager)
- Enthought Canopy: Python, libraries & tools in single installer
- Anaconda: Python, libraries & tools in single installer: used in this course


- Official version from python.org
 - Caveat: libraries and other tools need to be installed separately via pip (Python's package manager)
- Enthought Canopy: Python, libraries & tools in single installer
- Anaconda: Python, libraries & tools in single installer: used in this course


Executing Python code: Spyder IDE


Windows: Start Menu > Anaconda3 > Spyder

Executing Python code: Spyder IDE

- Windows: Start Menu > Anaconda3 > Spyder
- ▶ Mac: Applications > Spyder

Executing Python code: Spyder IDE

- Spyder is an integrated development environment (IDE) for scientific computing, akin to RStudio and MATLAB
- One place to write, execute and debug code, and explore variables


Being able to run Python scripts without the Spyder IDE is particularly important when running scripts on computing clusters.

Windows: don't bother, use the Spyder IDE

Being able to run Python scripts without the Spyder IDE is particularly important when running scripts on computing clusters.

- Windows: don't bother, use the Spyder IDE
- Mac/Linux:
 - Write your code in a plain text file, say my_script.py

Being able to run Python scripts without the Spyder IDE is particularly important when running scripts on computing clusters.

- Windows: don't bother, use the Spyder IDE
- Mac/Linux:
 - Write your code in a plain text file, say my_script.py
 - In a terminal, run:

```
python3 my_script.py
```

By adding a so-called 'shebang' to the top of a Python script, one can run scripts as a standalone programme on Mac / Linux

By adding a so-called 'shebang' to the top of a Python script, one can run scripts as a standalone programme on Mac / Linux

► Add a shebang #!/usr/bin/env python3, to the first line of the python script file, here called my_script.py:

```
#!/usr/bin/env python3
print("This Python script prints something.")
...
```

By adding a so-called 'shebang' to the top of a Python script, one can run scripts as a standalone programme on Mac / Linux

Add a shebang #!/usr/bin/env python3, to the first line of the python script file, here called my_script.py:

```
#!/usr/bin/env python3
print("This Python script prints something.")
...
```

Close the file and make it executable by typing in a terminal

```
chmod +x my_script.py
```

By adding a so-called 'shebang' to the top of a Python script, one can run scripts as a standalone programme on Mac / Linux

► Add a shebang #!/usr/bin/env python3, to the first line of the python script file, here called my_script.py:

```
#!/usr/bin/env python3
print("This Python script prints something.")
...
```

Close the file and make it executable by typing in a terminal

```
chmod +x my_script.py
```

Run the script by typing in a terminal

```
./my_script.py
This Python script prints something.
```