KyotoUx-009x (/github/ryo0921/KyotoUx-009x/tree/master) / 01 (/github/ryo0921/KyotoUx-009x/tree/master/01)

Stochastic Processes: Data Analysis and Computer Simulation

Python programming for beginners

1. Using Python, iPython, and Jupyter notebook

1.1. Install anaconda

Instractions

- Download the Python 3.* Anaconda package appropriate for your platform (Windows/Mac/Linux) from the official website (https://www.continuum.io/downloads).
- Install anaconda by executing the installer program (see details at https://docs.continuum.io/anaconda/install (https://docs.continuum.io/anaconda/install).
- You can update to the latest version of Anaconda by executing the following commands from the command line (optional).

conda update conda
conda update anaconda

1.2. Launch jupyter notebook

Demonstration

mkdir work
cd work
jupyter notebook
[I 18:10:21.427 NotebookApp] Serving notebooks from local directo
ry: /Users/ryoichi/work
[I 18:10:21.427 NotebookApp] 0 active kernels

Demo continued...

Demo continued...

1.3. Check Python version

Demonstration

- Type the following commands, and perform one of the followings or click the icon circled in red in the figure.
 - 1. press "Control-Return"
 - 2. choose "Cell" menu -> "Insert Cell below".

```
In [2]: import sys sys.version
```


1.4. Use jupyter notebook to run Python in interactive mode: Code mode

Creat a new sell

Instructions

- Perform one of the following operations to create a new cell.
 - 1. press "Shift-Return"
 - 2. choose "Insert" -> "Insert Cell below" from the menubar.
 - 3. click "+" icon circled in blue in the figure.

The simplest calculation

A code example

```
In [2]: 1+1
Out[2]: 2
```

Mathematical functions

A code example

```
In [2]: import numpy as np
 thrad=0.5
 theta=thrad*np.pi
 sinth=np.sin(theta)
 costh=np.cos(theta)
 print('theta =',thrad,'* pi')
 print('sin(theta) =',sinth)
 print('cos(theta) =',costh)

theta = 0.5 * pi
 sin(theta) = 1.0
 cos(theta) = 6.123233399574e-17
```

1.5. Use jupyter notebook to write documents: Markdown mode

Change cell mode

Instructions

- Select the cell and change cell type to Markdown mode by one of the following operations.
 - 1. press "ESC" to enter command mode and then press "m"
 - 2. choose "Cell" -> "Cell Type" -> "Markdown" from the menu

Write text

A code example

• Type (or copy and paste) the following code example in the selected cell and run it.

```
# Title level 1
## Title level 2
### Title level 3
- Item 1
- Item 2

1. Enumerate 1
2. Enumerate 2
```

Title level 1

Title level 2

Title level 3

- Item 1
- Item 2
- 1. Enumerate 1
- 2. Enumerate 2

Mathematical Typesetting

A code example

• Type (or copy and paste) the following code example in the selected cell and run it.

```
 \begin{array}{l} \$\$ \\ \text{d}_{R}(t) \ dt = \mathbb{V}(t) \ \text{d}_{1} \\ \$\$ \\ \$\$ \\ \$ \\ \text{m}_{d}_{V}(t) \ dt = -\mathbb{V}(t) - \mathbb{V}(t) - \mathbb{R}(t) \ \text{d}_{2} \\ \$\$ \\ \end{aligned}
```

$$\frac{d\mathbf{R}(t)}{dt} = \mathbf{V}(t) \tag{1}$$

$$m\frac{d\mathbf{V}(t)}{dt} = -\zeta \mathbf{V}(t) - k\mathbf{R}(t) \tag{2}$$

1.6. Save jupyter notebook

Save to file

- 1. Select "File" menu -> "Save and Checkpoint".
- 2. click the "save" icon circled in green in the figure shown below.

Change file name

• Select "File" menu -> "Rename" -> Enter a new notebook name -> "OK"

1.7. Terminate jupyter notebook

Server

- 1. Press "Control-C" ("Control" and "c" keys together) in command line.
- 2. Select "File" menu -> "Close and Halt".

Browser

 If the jupyter notebook server is not terminated, you can resume the notebook by re-opening the same local URL (by default, http://localhost:8888).

References

- Local URL for Jupyter notebook, by default, http://localhost:8888 (http://localhost:8888)
- The numpy website, http://www.numpy.org/)
- Mastering Markdown, https://guides.github.com/features/mastering-markdown/)
- The LaTeX project, https://www.latex-project.org/)

8 / 8