PhyPraKit Documentation

Release 1.1.2

Günter Quast

CONTENTS

1	About					
	1.1 Installation:	3				
	1.2 Übersicht:	3				
2	Indices and tables	5				
3	Darstellung und Auswertung von Messdaten	7				
4	Dokumentation der Beispiele	9				
5	Module Documentation	13				
Рy	thon Module Index	33				
In	dex	35				

Version 2021-01-16

CONTENTS 1

2 CONTENTS

CHAPTER

ONE

ABOUT

PhyPraKit is a collection of python modules for data visialisation and analysis in experimental laboratory cources in physics, in use at the faculty of physics at Karlsruhe Institute of Technology (KIT). As the modules are intended primarily for use by undertraduate students in Germany, the documentation is partly in German language, in particular the description of the examples.

Cerated by:

• Guenter Quast <guenter (dot) quast (at) online (dot) de>

A pdf version of this documentation is available here: PhyPraKit.pdf.

1.1 Installation:

To use PhyPraKit, it is sufficient to place the the directory *PhyPraKit* and all the files in it in the same directory as the python scripts importing it.

Installation via *pip* is also supported. The recommendation is to use the installation package in the subdirectory *dist* and install in user space:

```
pip install --user --no-cache PhyPraKit<vers.>
```

1.2 Übersicht:

PhyPraKit ist eine Sammlung nützlicher Funktionen in der Sprache *python* (*vers.* 2.7 *oder* >= 3.4) zum Aufnehmen, zur Bearbeitung, Visualisierung und Auswertung von Daten in den physikalischen Praktika. Die Anwendung der verschiedenen Funktionen des Pakets werden jeweils durch Beispiele illustriert.

4 Chapter 1. About

CHAPTER

TWO

INDICES AND TABLES

- genindex
- modindex
- search

DARSTELLUNG UND AUSWERTUNG VON MESSDATEN

In allen Praktika zur Physik werden Methoden zur Aufnahme, Bearbeitung, Darstelllung und Auswertung von Messdaten benötigt. Die Script- und Programmiersprache *python* mit den Zusatzpaketen *numpy* und *matplotlib* ist ein universelles Werkzeug, um die Wiederholbarkeit von Datenauswertungen und die Reprodzierbarkeit der Ergebnisse zu gewährleiseten.

In der Veranstaltung "Computergestützte Datenauswertung" (http://www.ekp.kit.edu/~quast/CgDA), die im Studienplan für den Bachelorstudiengang Physik am KIT seit dem Sommersemester 2016 angeboten wird, werden Methoden und Software zur grafischen Darstellung von Daten, deren Auswertung und Modellierung eingeführt. Die Installation der empfohlenen Software ist unter dem foltenden Link beschrieben:

- Dokumentation in html: http://www.ekp.kit.edu/~quast/CgDA/CgDA-SoftwareInstallation-html
- Dokumentation in pdf: http://www.ekp.kit.edu/~quast/CgDA/CgDA-SoftwareInstallation.pdf

Speziell für das "Praktikum zur klassischen Physik" finden sich eine kurze Einführung (http://www.ekp.kit.edu/~quast/CgDA/PhysPrakt/CgDA_APraktikum.pdf) sowie die hier dokumentierten einfachen Beispiele als Startpunkt für eigene Auswertungen (http://www.ekp.kit.edu/~quast/CgDA/PhysPrakt/).

Die vorliegende Sammlung im Paket *PhyPraKit* enthält Funktionen zum Einlesen von Daten aus diversen Quellen, zur Datenvisualisierung, Signalbearbeitung und zur statistischen Datenauswertung und Modellanpassung sowie Werkzeuge zur Erzeugung simulierter Daten. Dabei wurde absichtlich Wert auf eine einfache, die Prinzipien unterstreichende Codierung gelegt und nicht der möglichst effizienten bzw. allgemeinensten Implementierung der Vorzug gegeben.

CHAPTER

FOUR

DOKUMENTATION DER BEISPIELE

`PhyPraKit.py` ist ein Paket mit nützlichen Hilfsfunktionen zum import in eigene Beispiele mittels:

```
import PhyPraKit as ppk
```

oder:

```
from PhyPraKit import ...
```

`PhyPraKit.py` enthält folgende Funktionen:

- 1. Data input:
- readColumnData() read data and meta-data from text file
- readCSV() read data in csv-format from file with header
- readtxt() read data in "txt"-format from file with header
- readPicoScope() read data from PicoScope
- readCassy() read CASSY output file in .txt format
- labxParser() read CASSY output file, .labx format
- writeCSV() write data in csv-format (opt. with header)
- writeTexTable() write data in LaTeX table format
- 2. signal processing:
- offsetFilter() subtract an offset in an input array
- meanFilter() apply sliding average to smoothen data
- resample() average over n samples
- simplePeakfinder() find peaks and dips in an array recommend to use convolutionPeakfinder
- convolutionPeakfinder() find maxima (peaks) in an array
- convolutionEdgefinder() find maxima of slope (rising) edges in an array
- Fourier_fft() fast Fourier transformation of an array
- FourierSpectrum() Fourier transformation of an array (slow, preferably use fft version)
- autocorrelate() autocorrelation function
- 3. statistics:
- wmean() weighted mean
- BuildCovarianceMatrix() build coraviance matrix

- Cov2Cor() covariance matrix to correlation matrix
- Cor2Cov() correlations + errors to covariance matrix
- chi2prob() caclulate chi^2 probability
- 4. histograms tools:
- barstat() statistical information (mean, sigma, erroron mean) from bar chart
- nhist() histogram plot based on np.historgram() and plt.bar() use matplotlib.pyplot. hist() instead
- histstat() statistical information from 1d-histogram
- nhist2d() 2d-histotram plot based on np.histrogram2d, plt.colormesh() use matplotlib. pyplot.hist2d() instead
- hist2dstat() statistical information from 1d-histogram
- profile2d() "profile plot" for 2d data
- chi2p_indep2d() chi2 test on independence of data
- 5. linear regression and function fitting:
- linRegression() linear regression, y=ax+b, with analytical formula
- linRegressionXY() linear regression, y=ax+b, with x and y errors ! deprecated, use `odFit` with linear model instead
- kRegression() linear regression, y=ax+b, with (correlated) errors on x and y ! deprecated, use `kFit` or `k2Fit` with linear model instead
- odFit() fit function with x and y errors (scipy ODR)
- mFit() fit with iminuit with correlated y errors, profile likelihood and contour lines
- kFit() fit function with (correlated) errors on x and y (kafe)
- k2Fit() fit function with (correlated) errors on x and y (kafe2)
- 6. simulated data with MC-method:
- smearData() add random deviations to input data
- generateXYdata() generate simulated data

Die folgenden Beispiele illustrieren die Anwendung:

- *test_readColumnData.py* ist ein Beispiel zum Einlesen von Spalten aus Textdateien; die zugehörigen *Metadaten* können ebenfalls an das Script übergeben werden und stehen so bei der Auswertung zur Verfügung.
- test_readtxt.py liest Ausgabedateien im allgemeinem .txt-Format
 - Entfernen aller ASCII-Sonderzeichen außer dem Spalten-Trenner
 - Ersetzen des deutschen Dezimalkommas durch Dezimalpunkt
- test_readPicoScope.py liest Ausgabedateien von USB-Oszillographen der Marke PicoScope im Format .csv oder .txt.
- *test_labxParser.py* liest Ausgabedateien von Leybold CASSY im .*labx*-Format. Die Kopfzeilen und Daten von Messreihen werden als Listen in *python* zur Verfügung gestellt.
- test_convolutionFilter.py liest die Datei Wellenform.csv und bestimmt Maxima und fallende Flanken des Signals

- *test_AutoCorrelation.py* liest die Datei *AudioData.csv* und führt eine Analyse der Autokorrelation zur Frequenzbestimmung durch.
- *test_Fourier.py* illustriert die Durchführung einer Fourier-Transfomation eines periodischen Signals, das in der PicoScope-Ausgabedatei *Wellenform.csv* enthalten ist.
- *test_linRegression.py* ist eine einfachere Version mit *python*-Bordmitteln zur Anpassung einer Geraden an Messdaten mit Fehlern in Ordinaten- und Abszissenrichtung. Korrelierte Unsicherheiten werden nicht unterstützt.
- test_mFit dient zur Anpassung einer beliebigen Funktion an Messdaten mit Fehlern in Ordinatenund Abszissenrichtung und mit allen Messpunkten gemeinsamen (d. h. korrelierten) relativen oder
 absoluten systematischen Fehlern. Dazu wird das Paket imunit verwendet, das den am CERN entwicklten Minimierer MINUIT nutzt. Da die Kostenfunktion frei definiert und auch während der
 Anpassung dynamisch aktualisiert werden kann, ist die Implementierung von Parameter-abhängigen
 Unsicherheiten möglich. Ferner unterstützt iminuit die Erzeugung und Darstellung von ProfilLikelihood-Kurven und Konfidenzkonturen, die so mit mFit ebenfalls dargestellt werden können.
- *test_kFit.py* ist mittlerweile veraltet und dient ebenfalls zur Anpassung einer beliebigen Funktion an Messdaten mit Fehlern in Ordinaten- und Abszissenrichtung und mit allen Messpunkten gemeinsamen (d. h. korrelierten) relativen oder absoluten systematischen Fehlern mit dem Paket *kafe*.
- *test_k2Fit.py* verwendet die Version *kafe2* zur Anpassung einer Funktion an Messdaten mit unabhängigen oder korrelierten relativen oder absoluten Unsicherheiten in Ordinaten- und Abszissenrichtung.
- *test_simplek2Fit.py* illustriert die Durchführung einer einfachen linearen Regression mit *kafe2* mit einer minimalen Anzal eigener Codezeilen.
- test_Histogram.py ist ein Beispiel zur Darstellung und statistischen Auswertung von Häufigkeitsverteilungen (Histogrammen) in ein oder zwei Dimensionen.
- test_generateXYata.py zeigt, wie man mit Hilfe von Zufallszahlen "künstliche Daten" zur Veranschaulichung oder zum Test von Methoden zur Datenauswertung erzeugen kann.

Die folgenden *python*-Skripte sind etwas komplexer und illustrieren typische Anwendungsfälle der Module in *PhyPraKit*:

- *kfitf.py* ist ein Kommandozeilen-Werkzeug, mit dem man komfortabel Anpassungen ausführen kann, bei denen Daten und Fit-Funktion in einer einzigen Datei angegeben werden. Beispiele finden sich in den Dateien mit der Endung .fit.
- Beispiel_Drehpendel.py demonstriert die Analyse von am Drehpendel mit CASSY aufgenommenen Daten. Enthalten sind einfache Funktionen zum Filtern und Bearbeiten der Daten, zur Suche nach Extrema und Anpassung einer Einhüllenden, zur diskreten Fourier-Transformation und zur Interpolation von Messdaten mit kubischen Spline-Funktionen.
- Beispiel_Hysterese.py demonstriert die Analyse von Daten, die mit einem USB-Oszilloskop der Marke PicoScope am Versuch zur Hysterese aufgenommen wurden. Die aufgezeichneten Werte für Strom und B-Feld werden in einen Zweig für steigenden und fallenden Strom aufgeteilt, mit Hilfe von kubischen Splines interpoliert und dann integriert.
- Beispiel_Wellenform.py zeigt eine typische Auswertung periodischer Daten am Beispiel der akustischen Anregung eines Metallstabs. Genutzt werden Fourier-Transformation und eine Suche nach charakteristischen Extrema. Die Zeitdifferenzen zwischen deren Auftreten im Muster werden bestimmt, als Häufgkeitsverteilung dargestellt und die Verteilungen statistisch ausgewertet.
- Beispiel_GammaSpektroskopie.py liest mit dem Vielkanalanalysator des CASSY-Systems im .labx -Format gespeicherten Dateien ein (Beispieldatei GammaSpektra.labx).

Die übrigen python-Scripte im Verzeichnis wurden zur Erstellung der in der einführenden Vorlesung gezeigten Grafiken verwendet.

Für die **Erstellung von Protokollen** mit Tabellen, Grafiken und Formeln bietet sich das Textsatz-System *LaTeX* an. Die Datei *Protokollvorlage.zip* enthält eine sehr einfach gehaltene Vorlage, die für eigene Protokolle verwendet werden kann. Eine sehr viel umfangreichere Einführung sowie ein ausführliches Beispiel bietet die Fachschaft Physik unter dem Link https://fachschaft.physik.kit.edu/drupal/content/latex-vorlagen

MODULE DOCUMENTATION

PhyPraKit a collection of tools for data handling, visualisation and analysis in Physics Lab Courses, recommended for "Physikalisches Praktikum am KIT"

PhyPraKit.A0_readme()

Package PhyPrakit

PhyPraKit for Data Handling, Visualisation and Analysis

contains the following functions:

- 1. Data input:
- readColumnData() read data and meta-data from text file
- readCSV() read data in csv-format from file with header
- readtxt() read data in "txt"-format from file with header
- readPicoScope() read data from PicoScope
- readCassy() read CASSY output file in .txt format
- labxParser() read CASSY output file, .labx format
- writeCSV() write data in csv-format (opt. with header)
- writeTexTable() write data in LaTeX table format
- 2. signal processing:
- offsetFilter() subtract an offset in array a
- meanFilter() apply sliding average to smoothen data
- resample() average over n samples
- simplePeakfinder() find peaks and dips in an array, recommend to use convolutionPeakfinder
- convolutionPeakfinder() find maxima (peaks) in an array
- convolutionEdgefinder() find maxima of slope (rising) edges in an array
- Fourier_fft() fast Fourier transformation of an array
- FourierSpectrum() Fourier transformation of an array (slow, preferably use fft version)
- autocorrelate() autocorrelation function

- 3. statistics:
- wmean() weighted mean
- BuildCovarianceMatrix() build coraviance matrix
- Cov2Cor covariance matrix to correlation matrix
- Cor2Cov correlations + errors to covariance matrix
- chi2prob caclulate chi^2 probability
- 4. histograms tools:
- barstat() statistical information (mean, sigma, erroron mean) from bar chart
- nhist() histogram plot based on np.historgram() and plt.bar() better use matplotlib. pyplot.hist() instead
- histstat() statistical information from 1d-histogram
- nhist2d() 2d-histotram plot based on np.histrogram2d, plt.colormesh() better use matplotlib.pyplot.hist2d() instead
- hist2dstat() statistical information from 1d-histogram
- profile2d() "profile plot" for 2d data
- chi2p_indep2d() chi2 test on independence of data
- 5. linear regression and function fitting:
- linRegression() linear regression, y=ax+b, with analytical formula
- linRegressionXY() linear regression, y=ax+b, with x and y errors ! deprecated, use `odFit` with linear model instead
- kRegression() linear regression, y=ax+b, with (correlated) errors on x, and y! deprecated, consider using `k2Fit` with linear model instead
- odFit() fit function with x and y errors (scipy ODR)
- mFit() fit with iminuit with correlated x and y errors, profile likelihood and contour lines
- kFit() fit function with (correlated) errors on x and y (kafe)
- k2Fit() fit function with (correlated) errors on x and y (kafe2)
- 6. simulated data with MC-method:
- smearData() add random deviations to input data
- generateXYdata() generate simulated data

PhyPraKit.BuildCovarianceMatrix(sig, sigc=[])

Construct a covariance matrix from independent and correlated error components

Args:

- sig: iterable of independent errors
- sigc: list of iterables of correlated uncertainties

Returns: covariance Matrix as numpy-array

PhyPraKit.Cor2Cov(sig, C)

Convert a covariance-matrix into diagonal errors + Correlation matrix

Args:

- · sig: 1d numpy array of correlated uncertainties
- C: correlation matrix as numpy array

Returns:

• V: covariance matrix as numpy array

PhyPraKit.Cov2Cor(V)

Convert a covariance-matrix into diagonal errors + Correlation matrix

Args:

• V: covariance matrix as numpy array

Returns:

- diag uncertainties (sqrt of diagonal elements)
- · C: correlation matrix as numpy array

PhyPraKit.FourierSpectrum(t, a, fmax=None)

Fourier transform of amplitude spectrum a(t), for equidistant sampling times (a simple implementation for didactical purpose only, consider using Fourier_fft())

Args:

- t: np-array of time values
- a: np-array amplidude a(t)

Returns:

· arrays freq, amp: frequencies and amplitudes

PhyPraKit.Fourier fft (t, a)

Fourier transform of the amplitude spectrum a(t)

method: uses *numpy.fft* and *numpy.fftfreq*; output amplitude is normalised to number of samples;

Args:

- t: np-array of time values
- a: np-array amplidude a(t)

Returns:

• arrays f, a_f: frequencies and amplitudes

PhyPraKit.autocorrelate(a)

calculate autocorrelation function of input array

method: for array of length l, calculate a[0]=sum_(i=0)^(l-1) a[i]*[i] and a[i]= 1/a[0] * sum_(k=0)^(l-i) a[i] * a[i+k-1] for i=1,l-1

Args:

· a: np-array

Returns

• np-array of len(a), the autocorrelation function

PhyPraKit.barstat (bincont, bincent, pr=True)

statistics from a bar chart (histogram) with given bin contents and bin centres

Args:

- bincont: array with bin content
- bincent: array with bin centres

Returns:

• float: mean, sigma and sigma on mean

PhyPraKit.chi2p_indep2d(H2d, bcx, bcy, pr=True)

perform a chi2-test on independence of x and y

method: chi2-test on compatibility of 2d-distribution, f(x,y), with product of marginal distributions, $f_{-}x(x) * f_{-}y(y)$

Args:

- H2d: histogram array (as returned by histogram2d)
- bcx: bin contents x (marginal distribution x)
- bcy: bin contents y (marginal distribution y)

Returns:

• float: p-value w.r.t. assumption of independence

PhyPraKit.chi2prob(chi2, ndf)

chi2-probability

Args:

- · chi2: chi2 value
- · ndf: number of degrees of freedom

Returns:

• float: chi2 probability

 ${\tt PhyPraKit.convolutionEdgefinder}~(a,width=10,th=0.0)$

find positions of maximal positive slope in data

method: convolute array a with an edge template of given width and return extrema of convoluted signal, i.e. places of rising edges

Args:

- a: array-like, input data
- width: int, width of signal to search for
- th: float, 0.<= th <=1., relative threshold above (global)minimum

Returns:

• pidx: list, indices (in original array) of rising edges

PhyPraKit.convolutionFilter (a, v, th=0.0)

convolute normalized array with tmplate funtion and return maxima

method: convolute array a with a template and return extrema of convoluted signal, i.e. places where template matches best

Args:

- a: array-like, input data
- a: array-like, template
- th: float, 0.<= th <=1., relative threshold for places of best match above (global) minimum

Returns:

• pidx: list, indices (in original array) of best matches

PhyPraKit.convolutionPeakfinder (a, width=10, th=0.0)

method: convolute array a with rectangular template of given width and return extrema of convoluted signal, i.e. places where template matches best

Args:

- · a: array-like, input data
- width: int, width of signal to search for
- th: float, 0.<= th <=1., relative threshold for peaks above (global)minimum

Returns:

• pidx: list, indices (in original array) of peaks

PhyPraKit.generateXYdata(xdata, model, sx, sy, mpar=None, srelx=None, srely=None, xab-scor=None, yabscor=None, xrelcor=None, vrelcor=None)

Generate measurement data according to some model assumes xdata is measured within the given uncertainties; the model function is evaluated at the assumed "true" values xtrue, and a sample of simulated measurements is obtained by adding random deviations according to the uncertainties given as arguments.

Args:

- xdata: np-array, x-data (independent data)
- model: function that returns (true) model data (y-dat) for input x
- mpar: list of parameters for model (if any)

the following are single floats or arrays of length of x

- sx: gaussian uncertainty(ies) on x
- sy: gaussian uncertainty(ies) on y
- srelx: relative gaussian uncertainty(ies) on x
- srely: relative gaussian uncertainty(ies) on y

the following are common (correlated) systematic uncertainties

- xabscor: absolute, correlated error on x
- yabscor: absolute, correlated error on y
- xrelcor: relative, correlated error on x

• yrelcor: relative, correlated error on y

Returns:

- np-arrays of floats:
 - xtrue: true x-values
 - ytrue: true value = model(xtrue)
 - ydata: simulated data

PhyPraKit.hist2dstat (*H2d*, *xed*, *yed*, *pr=True*) calculate statistical information from 2d Histogram

Args:

- H2d: histogram array (as returned by histogram2d)
- xed: bin edges in x
- yed: bin edges in y

Returns:

- float: mean x
- float: mean y
- float: variance x
- float: variance y
- float: covariance of x and y
- float: correlation of x and y

PhyPraKit.histstat (binc, bine, pr=True)

calculate mean, standard deviation and uncertainty on mean of a histogram with bin-contents binc and bin-edges bine

Args:

- · binc: array with bin content
- bine: array with bin edges

Returns:

• float: mean, sigma and sigma on mean

```
PhyPraKit.k2Fit (func, x, y, sx=None, sy=None, srelx=None, srely=None, xabscor=None, yabscor=None, xrelcor=None, yrelcor=None, ref_to_model=False, constraints=None, p0=None, plot=True, axis_labels=['x-data', 'y-data'], data_legend='data', model_expression=None, model_name=None, model_legend='model', model_band='$\pm I \sigma$', fit_info=True, asym_parerrs=True, plot_cor=False, quiet=True)
```

fit function func with absolute and/or relative dorrelated and/or uncorrelated errors on x and y with package kafe2

Args:

- func: function to fit
- x: np-array, independent data
- y: np-array, dependent data

the following are single floats or arrays of length of x

- sx: scalar or np-array, uncertainty(ies) on x
- sy: scalar or np-array, uncertainty(ies) on y
- srelx: scalar or np-array, relative uncertainties x
- srely: scalar or np-array, relative uncertainties y
- xabscor: absolute, correlated error(s) on x
- yabscor: absolute, correlated error(s) on y
- xrelcor: relative, correlated error(s) on x
- yrelcor: relative, correlated error(s) on y
- ref_to_model, bool: refer relative errors to model if true, else use measured data
- parameter constraints: (name, value, uncertainty)
- p0: array-like, initial guess of parameters
- plot: flag to switch off graphical output
- axis_labels: list of strings, axis labels x and y
- data_legend: legend entry for data points
- model_name: latex name for model function
- model_expression: latex expression for model function
- model_legend: legend entry for model
- model_band: legend entry for model uncertainty band
- fit_info: controls display of fit results on figure
- asym_parerrs: show (asymmetric) errors from profile-likelihood scan
- plot_cor: show profile curves and contour lines
- quiet: controls text output

Returns:

- np-array of float: parameter values
- np-array of float: parameter errors
- np-array: cor correlation matrix
- float: chi2 chi-square

PhyPraKit.kFit (func, x, y, sx=None, sy=None, p0=None, p0e=None, xabscor=None, yabscor=None, xrelcor=None, yrelcor=None, constraints=None, plot=True, title='Daten', axis_labels=['X', 'Y'], fit_info=True, quiet=False)

fit function func with errors on x and y; uses package kafe

!!! deprecated, consider using k2Fit() with kafe2 instead

Args:

- func: function to fit
- x: np-array, independent data
- y: np-array, dependent data

the following are single floats or arrays of length of x

- sx: scalar or np-array, uncertainty(ies) on x
- sy: scalar or np-array, uncertainty(ies) on y
- p0: array-like, initial guess of parameters
- p0e: array-like, initial guess of parameter uncertainties
- xabscor: absolute, correlated error(s) on x
- yabscor: absolute, correlated error(s) on y
- xrelcor: relative, correlated error(s) on x
- yrelcor: relative, correlated error(s) on y
- parameter constrains (name, value, uncertainty)
- title: string, title of gaph
- axis_labels: List of strings, axis labels x and y
- parameter constraints: (name, value, uncertainty)
- plot: flag to switch off graphical output
- · title: name of data set
- axis labels: labels for x and y axis
- · fit info: controls display of fit results on figure
- quiet: flag to suppress text and log output

Returns:

- np-array of float: parameter values
- · np-array of float: parameter errors
- np-array: cor correlation matrix
- float: chi2 chi-square

PhyPraKit.kRegression $(x, y, sx, sy, xabscor=None, yabscor=None, xrelcor=None, yrelcor=None, title='Daten', axis_labels=['x', 'y-data'], plot=True, quiet=False)$

linear regression y(x) = ax + b with errors on x and y; uses package kafe

!!! deprecated, consider using k2Fit() with linear model

Args:

- x: np-array, independent data
- y: np-array, dependent data

the following are single floats or arrays of length of x

- sx: scalar or np-array, uncertainty(ies) on x
- sy: scalar or np-array, uncertainty(ies) on y
- xabscor: absolute, correlated error(s) on x
- yabscor: absolute, correlated error(s) on y
- xrelcor: relative, correlated error(s) on x
- yrelcor: relative, correlated error(s) on y

- title: string, title of gaph
- axis_labels: List of strings, axis labels x and y
- plot: flag to switch off graphical output
- quiet: flag to suppress text and log output

Returns:

- float: a slope
- · float: b constant
- float: sa sigma on slope
- float: sb sigma on constant
- float: cor correlation
- float: chi2 chi-square

PhyPraKit.labxParser(file, prlevel=1)

read files in xml-format produced with Leybold CASSY

Args:

- file: input data in .labx format
- prlevel: control printout level, 0=no printout

Returns:

- list of strings: tags of measurmement vectors
- 2d list: measurement vectors read from file

PhyPraKit.linRegression(x, y, sy=None)

linear regression y(x) = ax + b

method: analytical formula

Args:

- x: np-array, independent data
- y: np-array, dependent data
- sy: scalar or np-array, uncertainty on y

Returns:

- float: a slope
- float: b constant
- float: sa sigma on slope
- float: sb sigma on constant
- float: cor correlation
- float: chi2 chi-square

PhyPraKit.linRegressionXY(x, y, sx=None, sy=None)

linear regression y(x) = ax + b with errors on x and y uses numerical "orthogonal distance regression" from package scipy.odr

!!! deprecated, consider using odFit() with linear model instead

Args:

- x: np-array, independent data
- y: np-array, dependent data
- sx: scalar or np-array, uncertainty(ies) on x
- sy: scalar or np-array, uncertainty(ies) on y

Returns:

- float: a slope
- · float: b constant
- float: sa sigma on slope
- · float: sb sigma on constant
- float: cor correlation
- float: chi2 chi-square

PhyPraKit.mFit (fitf, x, y, sx=None, sy=None, srelx=None, srely=None, xabscor=None, xrelcor=None, yabscor=None, yrelcor=None, p0=None, constraints=None, plot=True, plot_cor=True, plot_band=True, quiet=False, axis_labels=['x', 'y = f(x, *par)'], data_legend='data', model legend='model')

fit an arbitrary function f(x) to data with uncorrelated and correlated absolute and/or relative errors on y with package iminuit

Args:

- fitf: model function to fit, arguments (float:x, float: *args)
- x: np-array, independent data
- y: np-array, dependent data
- sx: scalar or 1d or 2d np-array, uncertainties on x data
- sy: scalar or 1d or 2d np-array, uncertainties on x data
- srelx: scalar or np-array, relative uncertainties x
- srely: scalar or np-array, relative uncertainties y
- yabscor: scalar or np-array, absolute, correlated error(s) on y
- yrelcor: scalar or np-array, relative, correlated error(s) on y
- p0: array-like, initial guess of parameters
- constraints: list or list of lists with [name or id, value, error]
- plot: show data and model if True
- · plot_cor: show profile liklihoods and conficence contours
- plot_band: plot uncertainty band around model function
- quiet: suppress printout
- list of str: axis labels
- · str: legend for data
- str: legend for model

Returns:

- np-array of float: parameter values
- 2d np-array of float: parameter uncertaities [0]: neg. and [1]: pos.
- · np-array: correlation matrix
- float: chi2 chi-square of fit a minimum

PhyPraKit.meanFilter(a, width=5)

apply a sliding average to smoothen data,

method: value at index i and int(width/2) neighbours are averaged to from the new value at index i

Args:

- a: np-array of values
- width: int, number of points to average over (if width is an even number, width+1 is used)

Returns:

· av smoothed signal curve

PhyPraKit.nhist (data, bins=50, xlabel='x', ylabel='frequency')

Histogram.hist show a one-dimensional histogram

Args:

- · data: array containing float values to be histogrammed
- bins: number of bins
- xlabel: label for x-axis
- ylabel: label for y axix

Returns:

• float arrays: bin contents and bin edges

PhyPraKit.**nhist2d**(x, y, bins=10, xlabel='x axis', ylabel='y axis', clabel='counts')

Histrogram.hist2d create and plot a 2-dimensional histogram

Args:

- x: array containing x values to be histogrammed
- y: array containing y values to be histogrammed
- bins: number of bins
- xlabel: label for x-axis
- ylabel: label for y axix
- · clabel: label for colour index

Returns:

- float array: array with counts per bin
- float array: histogram edges in x
- float array: histogram edges in y

PhyPraKit.odFit (fitf, x, y, sx=None, sy=None, p0=None)

fit an arbitrary function with errors on x and y uses numerical "orthogonal distance regression" from package scipy.odr

Args:

- fitf: function to fit, arguments (array:P, float:x)
- x: np-array, independent data
- y: np-array, dependent data
- sx: scalar or np-array, uncertainty(ies) on x
- sy: scalar or np-array, uncertainty(ies) on y
- p0: array-like, initial guess of parameters

Returns:

- np-array of float: parameter values
- np-array of float: parameter errors
- np-array: cor correlation matrix
- float: chi2 chi-square

PhyPraKit.offsetFilter(a)

correct an offset in array a (assuming a symmetric signal around zero) by subtracting the mean

PhyPraKit.profile2d(H2d, xed, yed)

generate a profile plot from 2d histogram:

• mean y at a centre of x-bins, standard deviations as error bars

Args:

- H2d: histogram array (as returned by histogram2d)
- xed: bin edges in x
- yed: bin edges in y

Returns:

- float: array of bin centres in x
- · float: array mean
- float: array rms
- float: array sigma on mean

PhyPraKit.readCSV (file, nlhead=1, delim=',')

read Data in .csv format, skip header lines

Args:

- file: string, file name
- nhead: number of header lines to skip
- · delim: column separator

Returns:

- hlines: list of string, header lines
- data: 2d array, 1st index for columns

PhyPraKit.readCassy (file, prlevel=0)

read Data exported from Cassy in .txt format

Args:

- file: string, file name
- prlevel: printout level, 0 means silent

Returns:

- units: list of strings, channel units
- data: tuple of arrays, channel data

PhyPraKit.readColumnData (fname, cchar='#', delimiter=None, pr=True)

read column-data from file

- input is assumed to be columns of floats
- characters following <cchar>, and <cchar> itself, are ignored
- words with preceding '*' are taken as keywords for meta-data, text following the keyword is returned in a dictionary

Args:

- string fnam: file name
- int ncols: number of columns
- char delimiter: character separating columns
- bool pr: print input to std out if True

PhyPraKit.readPicoScope (file, prlevel=0)

read Data exported from PicoScope in .txt or .csv format

Args:

- file: string, file name
- prlevel: printout level, 0 means silent

Returns:

- units: list of strings, channel units
- data: tuple of arrays, channel data

PhyPraKit.readtxt (file, nlhead=1, delim=\t')

read floating point data in general txt format skip header lines, replace decimal comma, remove special characters

Args:

- file: string, file name
- nhead: number of header lines to skip
- · delim: column separator

Returns:

- hlines: list of string, header lines
- data: 2d array, 1st index for columns

```
PhyPraKit.resample (a, t=None, n=11)
```

perform average over n data points of array a, return reduced array, eventually with corresponding time values

method: value at index i and int(width/2) neighbours are averaged to from the new value at index i

Args:

- a, t: np-arrays of values of same length
- width: int, number of values of array *a* to average over (if width is an even number, width+1 is used)

Returns:

- av: array with reduced number of samples
- tav: a second, related array with reduced number of samples

PhyPraKit.simplePeakfinder (x, a, th=0.0)

find positions of all maxima (peaks) in data x-coordinates are determined from weighted average over 3 data points

this only works for very smooth data with well defined extrema use convolutionPeakfinder or scipy.signal.argrelmax() instead

Args:

- x: np-array of positions
- a: np-array of values at positions x
- th: float, threshold for peaks

Returns:

- np-array: x positions of peaks as weighted mean over neighbours
- np-array: y values correspoding to peaks

PhyPraKit.smearData(d, s, srel=None, abscor=None, relcor=None)

Generate measurement data from "true" input d by adding random deviations according to the uncertainties

Args:

• d: np-array, (true) input data

the following are single floats or arrays of length of array d

- s: gaussian uncertainty(ies) (absolute)
- srel: gaussian uncertainties (relative)

the following are common (correlated) systematic uncertainties

- · abscor: absolute, correlated uncertainty
- · relcor: relative, correlated uncertainty

Returns:

• np-array of floats: dm, smeared (=measured) data

PhyPraKit.wmean (x, sx, V=None, pr=True)

weighted mean of np-array x with uncertainties sx or covariance matrix V; if both are given, sx**2 is added to the diagonal elements of the covariance matrix

Args:

- x: np-array of values
- sx: np-array uncertainties
- V: optional, covariance matrix of x
- pr: if True, print result

Returns:

· float: mean, sigma

PhyPraKit.writeCSV (file, ldata, hlines=[], fmt='\%.10g', delim=',', nline=\n', **kwargs) write data in .csv format, including header lines

Args:

- file: string, file name
- ldata: list of columns to be written
- hlines: list with header lines (optional)
- fmt: format string (optional)
- delim: delimiter to seperate values (default comma)
- nline: newline string

Returns:

• 0/1 for success/fail

PhyPraKit.writeTexTable (file, ldata, cnames=[], caption=", fmt='%.10g') write data formatted as latex tabular

Args:

- file: string, file name
- Idata: list of columns to be written
- cnames: list of column names (optional)
- caption: LaTeX table caption (optional)
- fmt: format string (optional)

Returns:

• 0/1 for success/fail

package iminuitFit.py

Fitting with iminiut (https://iminuit.readthedocs.io/en/stable/)

This class *iminuitFit.py* uses iminuit for fitting a model to data with independent and/or correlated absolute and/or relative uncertainties in the x- and y-directions.

A user-defined cost function in *iminuit* with uncertainties that depend on model parameters is dynamically updated during the fitting process. Data points with relative errors can thus be referred to the model instead of the data. The derivative of the model function w.r.t. x is used to project the covariance matrix of x-uncertainties on the y-axis.

The implementation in this example is minimalistic and intended to illustrate the principle of an advanced usage of *iminuit*. It is also meant to stimulate own studies with special, user-defined cost functions.

The main features of this package are: - definition of a custom cost function - implementation of the least squares method with correlated errors - support for correlated x-uncertainties by projection on the y-axis - support of relative errors with reference to the model values - evaluation of profile likelihoods to determine asymetric uncertainties - plotting of profile likelihood and confidence contours

```
supports iminuit vers. < 2.0 and >= 2.0
```

A fully functional example is provided by the function *mFit()* in PhyPraKit and the Python script *examples/test_mFit.py*

```
PhyPraKit.iminuitFit.build_CovarianceMatrix(nd, e=None, erel=None, eabscor=None, erelcor=None, data=None)
```

Build a covariance matrix from independent and correlated absolute and/or relative error components

Correlated absolute and/or relative uncertainties enter in the diagonal and off-diagonal elements of the covariance matrix. Covariance matrix elements of the individual components are added to form the complete Covariance Matrix.

Args:

- nd: number of data points
- e: scalar, array of float, or 2d-array of float: independent uncertainties or a full covariance matrix
- erel: scalar, array of float, 2d-array of float: independent relative uncertainties or a full covariance matrix
- eabscor: float or array of float of list of arrays of float: absolute correlated uncertainties
- · erelcor: float or array of float of list of arrays of float: relative correlated uncertainties
- data: array of float: data, needed (only) for relative uncertainties

Returns:

• np-array of float: covariance matrix

class PhyPraKit.iminuitFit.iminuitFit

Fit an arbitrary funtion f(x, *par) to data with independent and/or correlated absolute and/or relative uncertainties

Public methods:

- init_data(): initialze data and uncertainties
- init_fit(): initialize fit: data, model and parameter constraints
- setOptions(): set options
- do_fit(): perform fit
- plotModel(): plot model function and data
- plotContours(): plot profile likelihoods and confidence contours
- getResult(): access to results

Public data members:

- ParameterNames: names of parameters (as specified in model function)
- Chi2: chi2 at best-fit point
- NDoF: number of degrees of freedom
- Parameter Values: parameter values at best-fit point
- MigradErrors: symmetric uncertainties
- CovarianceMatrix: covariance matrix

- CorrelationMatrix: correlation matrix
- OneSigInterval: one-sigma (68% CL) ranges of parameer values
- covx: covariance matrix of x-data
- covy: covariance matrix of y-data
- cov: combined covariance matrix, including projected x-uncertainties

$\textbf{class DataUncertainties} \ (x, y, ex, ey, erelx, erely, cabsx, crelx, cabsy, crely, quiet=True)$

Handle data and uncertainties

Args:

- x: abscissa "x values"
- y: ordinate "y values"
- ex: independent uncertainties x
- ey: independent uncertainties y
- erelx: independent relative uncertainties x
- erely: independent relative uncertainties y
- cabsx: correlated abolute uncertainties x
- crelx: correlated relative uncertainties x
- cabsy: correlated absolute uncertainties y
- crely: correlated relative uncertainties y
- quiet: no informative printout if True

getCov()

return covariance matrix of data

getiCov()

return inverse of covariance matrix, as used in cost function

getxCov()

return covariance matrix of x-data

getyCov()

return covariance matrix of y-data

initialCov(err)

Build initial (static) covariance matrix (for pre-fit) and calculate inverse matrix

class LSQwithCov (data, model, quiet=True)

custom Least-SQuares cost function with error matrix

Input:

- data object of type DataUncertainties
- model function f(x, *par)
- __call__ menthod of this class is called by iminuit

setConstraints (constraints)

Add parameter constraints

format: list or list of lists of type [parameter name, value, uncertainty] or [parameter index, value, uncertainty]

static getFunctionError(x, model, pvals, covp)

determine error of model at x

Formula: Delta(x) = sqrt(sum_i,j (df/dp_i(x) df/dp_j(x) Vp_i,j))

Args:

- x: scalar or np-array of x values
- · model: model function
- pylas: parameter values
- covp: covariance matrix of parameters

Returns:

• model uncertainty, same length as x

plotContours()

Plot grid of profile curves and one- and two-sigma contours lines from iminuit object

Arg

· iminuitObject

Returns:

· matplotlib figure

```
 \textbf{plotModel} (axis\_labels=['x', 'y = f(x, *par)'], \quad data\_legend='data', \quad model\_legend='fit', \\ plot\_band=True)
```

Plot model function and data

Uses iminuitObject abd cost Fuction of type LSQwithCov

Args:

- list of str: axis labels
- · str: legend for data
- str: legend for model

Returns:

· matplotlib figure

test_readColumnData.py test data input from text file with module PhyPraKit.readColumnData

test_readtxt.py uses readtxt() to read floating-point column-data in very general .txt formats, here the output from PicoTech 8 channel data logger, with 's eparated values, 2 header lines, german decimal comma and special character '^@'

test readPicoSocpe.py read data exported by PicoScope usb-oscilloscope

test_labxParser.py read files in xml-format produced with the Leybold Cassy system uses PhyPraPit.labxParser()

test_Historgram.py demonstrate histogram functionality in PhyPraKit

test_convolutionFilter.py Read data exported with PicoScope usb-oscilloscpe, here the accoustic excitation of a steel rod

Demonstrates usage of convolutionFilter for detection of signal maxima and falling edges

test_AutoCorrelation.py test function *autocorrelate()* in PhyPraKit; determines the frequency of a periodic signal from maxima and minima of the autocorrelation function and performs statistical analysis of time between peaks/dips

uses readCSV(), autocorrelate(), convolutionPeakfinder() and histstat() from PhyPraKit

test_Fourier.py Read data exported with PicoScope usb-oscilloscpe, here the accoustic excitation of a steel rod

Demonstraion of a Fourier transformation of the signal

test_kRegression test linear regression with kafe using kFit from PhyPrakKit uncertainties in x and y and correlated absolute and relative uncertainties

test_odFit test fitting an arbitrary function with scipy odr, with uncertainties in x and y

test_mFit.py Fitting example with iminiut

Uses function PhyPraKit.mFit, which in turn uses iminuitFit

This is a rahter complete example showing independente and correlated, absolute and relative uncertainties in x and y direction.

- **test_kFit** test fitting an arbitrary function with kafe, with uncertainties in x and y and correlated absolute and relative uncertainties
- **test_k2Fit** Illustrate fitting of an arbitrary function with kafe2 This example illustrates the special features of kafe2: correlated errors for x and y data relative errors with reference to model profile likelihood method to evaluate asymmetric errors plotting of profile likelihood and confidence contours
- **test_generateData** test generation of simulated data this simulates a measurement with given x-values with uncertainties; random deviations are then added to arrive at the true values, from which the true y-values are then calculated according to a model function. In the last step, these true y-values are smeared by adding random deviations to obtain a sample of measured values

kfitf.py Perform a fit with the kafe package driven by input file usage: kfitf.py [-h] [-n] [-s] [-c] [-noinfo] [-f FORMAT] filename

positional arguments: filename name of fit input file

optional arguments:

-h, --help show this help message and exit-n, --noplot suppress ouput of plots on screen

-s, --saveplot save plot(s) in file(s)

-c, --contour plot contours and profiles--noinfo suppress fit info on plot

--noband suppress 1-sigma band around function

--format FMT graphics output format, default FMT = pdf

Beispiel Drehpendel.py

Auswertung der Daten aus einer im CASSY labx-Format gespeicherten Datei am Beispiel des Drehpendels

- Einlesen der Daten im .labx-Format
- Säubern der Daten durch verschiedene Filterfunktionen: offset-Korrektur Glättung durch gleitenden Mittelwert Zusammenfassung benachberter Daten durch Mittelung
- Fourier-Transformation (einfach und fft)
- Suche nach Extrema (peaks und dips)
- Anpassung von Funkionen an Einhüllende der Maxima und Minima
- Interpolation durch Spline-Funktionen

- numerische Ableitung und Ableitung der Splines
- Phasenraum-Darstellung (aufgezeichnete Wellenfunktion gegen deren Ableitung nach der Zeit)

Beispiel_Hysterese.py

Auswertung der Daten aus einer mit PicoScope erstellten Datei im txt-Format am Beispiel des Hystereseversuchs

- Einlesen der Daten aus PicoScope-Datei vom Typ .txt oder .csv
- Darstellung Kanal_a vs. Kanal_b
- Auftrennung in zwei Zweige für steigenden bzw. abnehmenden Strom
- Interpolation durch kubische Splines
- Integration der Spline-Funktionen

Beispiel_Wellenform.py

Einlesen von Daten aus dem mit PicoScope erstellten Dateien am Beispiel der akustischen Anregung eines Stabes

- Fourier-Analyse des Signals
- Bestimmung der Resonanzfrequenz mittels Autokorrelation

Beispiel_GammaSpektroskopie.py

Darstellung der Daten aus einer im CASSY labx-Format gespeicherten Datei am Beispiel der Gamma-Spektroskopie

• Einlesen der Daten im .labx-Format

PYTHON MODULE INDEX

```
b
Beispiel_Drehpendel, 31
Beispiel_GammaSpektroskopie, 32
Beispiel_Hysterese, 32
Beispiel_Wellenform, 32
kfitf, 31
PhyPraKit, 13
PhyPraKit.iminuitFit, 27
test_AutoCorrelation, 30
test_convolutionFilter, 30
test_Fourier, 31
{\tt test\_generateData}, 31
test_Histogram, 30
test_k2Fit, 31
test_kFit, 31
test_kRegression, 31
test_labxParser, 30
test_mFit, 31
test_odFit, 31
test_readColumnData, 30
test_readPicoScope, 30
test_readtxt, 30
```

34 Python Module Index

INDEX

A			<pre>getiCov() (PhyPraKit.iminuitFit.iminuitFit.DataUncertainties</pre>		
A0_readme() (in module PhyPraKit)	, 13		method), 29		
autocorrelate() (in module PhyP	raKit), 15	5	getxCov() (PhyPraKit.iminuitFit.iminuitFit.DataUnitended), 29	ncertainties	
В			<pre>getyCov() (PhyPraKit.iminuitFit.iminuitFit.DataUncertainties</pre>		
barstat() (in module PhyPraKit), 1	6		method), 29		
Beispiel_Drehpendel module, 31			Н		
Beispiel_GammaSpektroskopie module,32	è		hist2dstat() (in module PhyPraKit), 18 histstat() (in module PhyPraKit), 18		
Beispiel_Hysterese module, 32			I		
Beispiel_Wellenform module, 32			<pre>iminuitFit (class in PhyPraKit.iminuitFit), 28 iminuitFit.DataUncertainties (class</pre>	in	
build_CovarianceMatrix() PhyPraKit.iminuitFit), 28	(in	module	<pre>PhyPraKit.iminuitFit), 29 iminuitFit.LSQwithCov (class</pre>	in	
BuildCovarianceMatrix() PhyPraKit), 14	(in	module	PhyPraKit.iminuitFit), 29 initialCov() (PhyPraKit.iminuitFit.iminuitFit.Do method), 29	ataUncertainties	
С					
chi2p_indep2d() (in module PhyP	raKit), 16	5	K		
chi2prob() (in module PhyPraKit),			k2Fit() (in module PhyPraKit), 18		
convolutionEdgefinder() PhyPraKit), 16	(in	module	kFit() (<i>in module PhyPraKit</i>), 19 kfitf		
convolutionFilter() (in module	PhyPraK	(it), 16	module, 31		
convolutionPeakfinder() PhyPraKit), 17	(in	module	kRegression() (in module PhyPraKit), 20		
Cor2Cov() (in module PhyPraKit), 1	5		L		
Cov2Cor() (in module PhyPraKit), 1.	5		labxParser() (in module PhyPraKit), 21		
F			linRegression() (in module PhyPraKit), 21 linRegressionXY() (in module PhyPraKit), 21		
Fourier_fft() (in module PhyPral FourierSpectrum() (in module Ph		, 15	M		
G			<pre>meanFilter() (in module PhyPraKit), 23 mFit() (in module PhyPraKit), 22</pre>		
generateXYdata() (in module Phy	PraKit),	17	module		
getCov() (PhyPraKit.iminuitFit.imin	uitFit.Dat	aUncerta	ninties Beispiel_Drehpendel, 31		
method), 29			Delapiel_Gammaspercloskopie, 32		
<pre>getFunctionError()</pre>			Beispiel_Hysterese, 32		
(PhyPraKit.iminuitFit.iminuit method), 29	Fit	static	Beispiel_Wellenform, 32 kfitf, 31		
			PhyPraKit, 13		

```
PhyPraKit.iminuitFit, 27
 module, 30
 test_Fourier
 test_AutoCorrelation, 30
 test convolutionFilter, 30
 module, 31
 test_Fourier, 31
 test_generateData
 test_generateData, 31
 module, 31
 test Histogram, 30
 test Histogram
 test k2Fit, 31
 module, 30
 test_kFit, 31
 test_k2Fit
 test_kRegression, 31
 module, 31
 test_labxParser, 30
 test_kFit
 test_mFit, 31
 module, 31
 test_odFit, 31
 test_kRegression
 test_readColumnData, 30
 module, 31
 test_readPicoScope, 30
 test_labxParser
 module, 30
 test_readtxt, 30
 test_mFit
Ν
 module, 31
nhist() (in module PhyPraKit), 23
 test odFit
 module, 31
nhist2d() (in module PhyPraKit), 23
 test readColumnData
\mathbf{O}
 module, 30
 test_readPicoScope
odFit() (in module PhyPraKit), 23
 module, 30
offsetFilter() (in module PhyPraKit), 24
 test readtxt
Р
 module, 30
PhyPraKit
 W
 module, 13
 wmean () (in module PhyPraKit), 26
PhyPraKit.iminuitFit
 writeCSV() (in module PhyPraKit), 27
 module, 27
 writeTexTable() (in module PhyPraKit), 27
 (PhyPraKit.iminuitFit.iminuitFit
plotContours()
 method), 30
plotModel()
 (PhyPraKit.iminuitFit.iminuitFit
 method), 30
profile2d() (in module PhyPraKit), 24
readCassy() (in module PhyPraKit), 24
readColumnData() (in module PhyPraKit), 25
readCSV() (in module PhyPraKit), 24
readPicoScope() (in module PhyPraKit), 25
readtxt() (in module PhyPraKit), 25
resample() (in module PhyPraKit), 25
S
setConstraints()(PhyPraKit.iminuitFit.LSQwithCov
 method), 29
simplePeakfinder() (in module PhyPraKit), 26
smearData() (in module PhyPraKit), 26
Т
test_AutoCorrelation
 module, 30
test_convolutionFilter
```

36 Index