PROBLEM SOLVING WITH PYTHON

SOPHIA BETHANY COBAN

PROBLEM SOLVING BY COMPUTER

April 23, 2014

- Python is known for readable codes, and its syntax allows us to write programs in fewer lines. Python also motivates organised codes for big projects (remember modules and packages?)
- Python is free, open source, cross-platform, and a very good transition from a simple language like MATLAB to a more sophisticated language like C/C++.
- There are 2 main version branches of Python:
 - * 2.x branch
 - * 3.x branch
 - and these versions are incompatible!
- Python 2.6 or 2.7 is a good place to start but Python 3.x is the future! Learn both and the differences between them.

- Python is known for readable codes, and its syntax allows us to write programs in fewer lines. Python also motivates organised codes for big projects (remember modules and packages?)
- Python is free, open source, cross-platform, and a very good transition from a simple language like MATLAB to a more sophisticated language like C/C++.
- There are 2 main version branches of Python:
 - * 2.x branch
 - * 3.x branch
 - and these versions are incompatible!
- Python 2.6 or 2.7 is a good place to start but Python 3.x is the future! Learn both and the differences between them.

- Python is known for readable codes, and its syntax allows us to write programs in fewer lines. Python also motivates organised codes for big projects (remember modules and packages?)
- Python is free, open source, cross-platform, and a very good transition from a simple language like MATLAB to a more sophisticated language like C/C++.
- There are 2 main version branches of Python:
 - * 2.x branch
 - * 3.x branch
 - and these versions are incompatible!
- Python 2.6 or 2.7 is a good place to start but Python 3.x is the future! Learn both and the differences between them.

- Python is known for readable codes, and its syntax allows us to write programs in fewer lines. Python also motivates organised codes for big projects (remember modules and packages?)
- Python is free, open source, cross-platform, and a very good transition from a simple language like MATLAB to a more sophisticated language like C/C++.
- There are 2 main version branches of Python:
 - * 2.x branch
 - * 3.x branch

and these versions are incompatible!

 Python 2.6 or 2.7 is a good place to start but Python 3.x is the future! Learn both and the differences between them.

Last time we went through:

- Basic operations, variables, types and lists
- Conditions, if statements and for loops;
- Modules, packages and how to use them.

- Modules in more detail;
- Python's standard library of modules;
- Introduction to numerical and mathematical libraries in Python;
- Further details on these libraries;
- Reading, writing and other file processing commands

Last time we went through:

- Basic operations, variables, types and lists;
- Conditions, if statements and for loops
- Modules, packages and how to use them.

- Modules in more detail:
- Python's standard library of modules;
- Introduction to numerical and mathematical libraries in Python;
- Further details on these libraries
- Reading, writing and other file processing commands.

Last time we went through:

- Basic operations, variables, types and lists;
- Conditions, if statements and for loops;
- Modules, packages and how to use them.

- Modules in more detail:
- Python's standard library of modules;
- Introduction to numerical and mathematical libraries in Python;
- Further details on these libraries:
- Reading, writing and other file processing commands.

Last time we went through:

- Basic operations, variables, types and lists;
- Conditions, if statements and for loops;
- Modules, packages and how to use them.

- Modules in more detail:
- Python's standard library of modules;
- Introduction to numerical and mathematical libraries in Python;
- Further details on these libraries
- Reading, writing and other file processing commands.

Last time we went through:

- Basic operations, variables, types and lists;
- Conditions, if statements and for loops;
- Modules, packages and how to use them.

- Modules in more detail:
- Python's standard library of modules;
- Introduction to numerical and mathematical libraries in Python;
- Further details on these libraries
- Reading, writing and other file processing commands.

Last time we went through:

- Basic operations, variables, types and lists;
- Conditions, if statements and for loops;
- Modules, packages and how to use them.

- Modules in more detail;
- Python's standard library of modules;
- Introduction to numerical and mathematical libraries in Python;
- Further details on these libraries
- Reading, writing and other file processing commands.

Last time we went through:

- Basic operations, variables, types and lists;
- Conditions, if statements and for loops;
- Modules, packages and how to use them.

- Modules in more detail:
- Python's standard library of modules;
- Introduction to numerical and mathematical libraries in Python;
- Further details on these libraries
- Reading, writing and other file processing commands.

Last time we went through:

- Basic operations, variables, types and lists;
- Conditions, if statements and for loops;
- Modules, packages and how to use them.

- Modules in more detail;
- Python's standard library of modules;
- Introduction to numerical and mathematical libraries in Python;
- Further details on these libraries
- Reading, writing and other file processing commands.

Last time we went through:

- Basic operations, variables, types and lists;
- Conditions, if statements and for loops;
- Modules, packages and how to use them.

- Modules in more detail;
- Python's standard library of modules;
- Introduction to numerical and mathematical libraries in Python;
- Further details on these libraries;
- Reading, writing and other file processing commands.

Last time we went through:

- Basic operations, variables, types and lists;
- Conditions, if statements and for loops;
- Modules, packages and how to use them.

- Modules in more detail:
- Python's standard library of modules;
- Introduction to numerical and mathematical libraries in Python;
- Further details on these libraries;
- Reading, writing and other file processing commands.

A REMINDER OF RUNNING PYTHON - MAC OSX

In these slides, we either run Python in a Terminal (similar to using MATLAB's command window), or use a text editor for the code and run the script in the Terminal for an output:

A REMINDER OF RUNNING PYTHON - MAC OSX

In these slides, we either run Python in a Terminal (similar to using MATLAB's command window), or use a text editor for the code and run the script in the Terminal for an output:

Python in Terminal

```
© ↑ Sophilyplum − Python − 74×25

Sophilyplum Sophian-MacBook-Afr:-$ python
Python 2.7.5 (default, Aug 25 2013, 00:04:04)
[GCC 4.2.1 Compatible Apple LIVM 5.0 (clang-500.0.68)] on darwin
Type "help", "copyright", "credits" or "license" for more information.

>>> print "Hello World!"


Hello World!

>>> ■
```

A REMINDER OF RUNNING PYTHON - MAC OSX

In these slides, we either run Python in a Terminal (similar to using MATLAB's command window), or use a text editor for the code and run the script in the Terminal for an output:

Python with a text editor (TextWrangler)

A REMINDER OF RUNNING PYTHON - LINUX

Same steps can be taken to run Python in Linux as well (not surprising):

A REMINDER OF RUNNING PYTHON - LINUX

Same steps can be taken to run Python in Linux as well (not surprising):

Python in Terminal

A REMINDER OF RUNNING PYTHON - LINUX

Same steps can be taken to run Python in Linux as well (not surprising):

Python with a text editor (Gedit)

A REMINDER OF RUNNING PYTHON - WINDOWS

In the ATB clusters, run Python via Start>Python IDLE. This program is similar to MATLAB in a sense that it has its own Editor and debug mode.

Python IDLE: Editor (on left), Shell (on right)

A REMINDER OF RUNNING PYTHON - WINDOWS

In the ATB clusters, run Python via Start>Python IDLE. This program is similar to MATLAB in a sense that it has its own Editor and debug mode.

IPython QT Console

 Recall the definition of a module: A module is a .py script with a number of functions.

Module

```
# Module for adding + comparing things...
 # This function compares two numbers.
 def compare_things(num1,num2):
 if not num1==num2:
 print "n4 ~= n3\nn3 = %d" % num1
 # This function adds two numbers, and
 # compares the total with the third number.
 def add_things(n1,n2,n3):
 n4 = n1 + n2
11
 compare_things(n3,n4)
12
 print "total = %d\n" % n4
13
 return (n3.n4)
14 -
```

Script

```
import teaching

# Calling the functions
n3,n4 = teaching.add_things(5,2,3)

n3,n4 = teaching.add_things(2,1,3)
```

```
Sophilyplum $ python run_functions.py
n4 ~= n3
n3 = 3
total = 7
```

 Recall the definition of a module: A module is a .py script with a number of functions.

Module

```
♦ | ► | teaching.py  

$\display$ (no symbol selected) $\display$

 # Module for adding + comparing things...
 # This function compares two numbers.
 def compare things(num1, num2):
 if not num1==num2:
 print "n4 ~= n3\nn3 = %d" % num1
 # This function adds two numbers, and
 # compares the total with the third number.
 def add things(n1.n2.n3):
 n4 = n1 + n2
11
 compare things(n3,n4)
12
 print "total = %d\n" % n4
13
 return (n3.n4)
14 -
```

Script

```
import teaching

# Calling the functions
n3,n4 = teaching.add_things(5,2,3)

n3,n4 = teaching.add_things(2,1,3)
```

```
Sophilyplum $ python run_functions.py
n4 ~= n3
n3 = 3
total = 7
```

 You can also declare < module>.< function> as a variable and call it anywhere in the script.

Module

```
♦ | ► | ↑ teaching.pv ↑ (no symbol selected)
 # Module for adding + comparing things...
 # This function compares two numbers.
 def compare things(num1,num2):
 if not num1==num2:
 print "n4 ~= n3\nn3 = %d" % num1
 # This function adds two numbers, and
 # compares the total with the third number.
 def add_things(n1,n2,n3):
 n4 = n1 + n2
11
 compare things(n3,n4)
12
 print "total = %d\n" % n4
13
 return (n3.n4)
14 -
```

Script

```
import teaching

# Declare <module>.<function> as a variable:
addThese = teaching.add_things

# Calling the functions
n3,n4 = addThese(5,2,3)

n3,n4 = addThese(2,1,3)
```

```
Sophilyplum $ python run_functions.py
n4 ~= n3
n3 = 3
total = 7
total = 3
```

 You can also declare < module>.< function> as a variable and call it anywhere in the script.

Module

```
♦ | ► | □ teaching.py 

$\display \text{(no symbol selected)}

 # Module for adding + comparing things...
 # This function compares two numbers.
 def compare things(num1,num2):
 if not num1==num2:
 print "n4 ~= n3\nn3 = %d" % num1
 # This function adds two numbers, and
 # compares the total with the third number.
 def add_things(n1,n2,n3):
 n4 = n1 + n2
11
 compare things(n3,n4)
12
 print "total = %d\n" % n4
 return (n3.n4)
14 -
```

 Handy but might make your code more difficult to read. Always use comments to explain your code!

Script

```
import teaching

# Declare <module>.<function> as a variable:
addThese = teaching.add_things

# Calling the functions
n3,n4 = addThese(5,2,3)
n3,n4 = addThese(2,1,3)
```

```
Sophilyplum $ python run_functions.py
n4 ~= n3
n3 = 3
total = 7
```

• You can only import a module once!

- You can only import a module once!
- So what happens when we make changes in a module that has been imported previously?

GoT Module

```
# A game of module

# Remind Jon what he knows...

def print_phrase(name):

if name == 'Jon Snow':
 print "\nYou know nothing, %s.\n" % name

else:

pass # This does nothing...
```

Python Prompt

```
Sophilyplum $ python
Python 2.7.5 (default, Aug 25 2013, 00:04:04)
[GCC 4.2.1 Compatible Apple LLVM 5.0 (clang-500.0.6
8)] on darwin
Type "help", "copyright", "credits" or "license" for
more information.
>>> import got
>>>
>>> got.print_phrase('Jon Snow')
You know nothing, Jon Snow.
>>> got.print_phrase('Dany')
>>>
```

- You can only import a module once!
- So what happens when we make changes in a module that has been imported previously?

GoT Module

```
# A game of module

# Remind Jon what he knows...

def print_phrase(name):

if name == 'Jon Snow':
 print "\nYou know nothing, %s.\n" % name

else:

pass # This does nothing...
```

Python Prompt

```
Sophilyplum $ python
Python 2.7.5 (default, Aug 25 2013, 00:04:04)
[GCC 4.2.1 Compatible Apple LLVM 5.0 (clang-500.0.6
8)] on darwin
"ype "help", "copyright", "credits" or "license" for
r more information.
>>> import got
>>>
>>> got.print_phrase('Jon Snow')
You know nothing, Jon Snow.
>>> got.print_phrase('Dany')
```

 Now, change the module so the function can print more phrases.

- You can only import a module once!
- So what happens when we make changes in a module that has been imported previously?

GoT Module

```
# A game of module

# Remind Jon what he knows...

def print_phrase(name):

if name == 'Jon Snow':
 print "\nYou know nothing, %s.\n" % name
else:
 pass # This does nothing...
```

GoT Module Changed

```
# A game of module
# Print GoT phrases
def print_phrase(name):
if name == 'Jon Snow':
print "\n'ou know nothing, %s.\n" % name
elif name == 'Dany':
print "\n'ou know Nothing, %s.\n" % name
elif name == 'Dany':
print "\nDany: WHERE ARE MY DRAGONS?!\n"
else:
pass # This does nothing...
```

- You can only import a module once!
- So what happens when we make changes in a module that has been imported previously?

GoT Module

```
# A game of module

# Remind Jon what he knows...

def print_phrase(name):

if name == 'Jon Snow':

print "\nYou know nothing, %s.\n" % name

else:

pass # This does nothing...
```

GoT Module Changed

```
# A game of module

# Print GoT phrases
def print_phrase(name):
 if name == 'Jon Snow':
 print "\nYou know nothing, %s.\n" % name
elif name == 'Dany':
 print "\nYou know nothing."

# Print GoT phrases
for print "\nYou know nothing, %s.\n" % name
elif name == 'Dany':
 print "\nDany: WHERE ARE MY DRAGONS?!\n"
else:

pass # This does nothing...
```

• So we added a phrase for Dany. What will the output be?

- You can only import a module once!
- So what happens when we make changes in a module that has been imported previously?

GoT Module

```
# A game of module

# Print GoT phrases

def print_phrase(name):

| Frint "Now I wow nothing, %s.\n" % name
| Print "Now I wow nothing, %s.\n" % name
| Print "Now I wow nothing, %s.\n" % name
| Print "\nDany: WHERE ARE MY DRAGONS?!\n" else:
| Pass # This does nothing...
```

Python Prompt

```
Sophilyplum $ python
Python 2.7.5 (default, Aug 25 2013, 00:04:04)
[GCC 4.2.1 Compatible Apple LLVM 5.0 (clang-500.0.6
8)] on darwin
Type "help", "copyright", "credits" or "license" for
rmore information.
>>> import got
>>>
>>> got.print_phrase('Jon Snow')
You know nothing, Jon Snow.
>>> got.print_phrase('Dany')
>>> got.print_phrase('Dany')
>>> got.print_phrase('Dany')
>>> sopt.print_phrase('Dany')
```

- You can only import a module once!
- So what happens when we make changes in a module that has been imported previously?

GoT Module

```
# A game of module

# A game of module

# Print GoT phrases

def print_phrase(name):

if name == 'Jon Snow':

print "\You know nothing, %s.\n" % name

elif name == 'Dany':

print "\nDany: WHERE ARE MY DRAGONS?!\n"

else:

pass # This does nothing...
```

Python Prompt

```
Sophilyplum $ python
Python 2.7.5 (default, Aug 25 2013, 00:04:04)
[GCC 4.2.1 Compatible Apple LLVM 5.0 (clang-500.0.6
8)] on darwin
Type "help", "copyright", "credits" or "license" for
more information.
>>> import got
>>> got.print_phrase('Jon Snow')
You know nothing, Jon Snow.
>>> got.print_phrase('Dany')
>>> got.print_phrase('Dany')
>>> got.print_phrase('Dany')
```

• We get the same output! Python does nothing for a string that is not 'Jon Snow'.

- You can only import a module once!
- When we change something in a module that is already imported, we have to use the reload command to update it.

GoT Module

```
# A game of module

# Print GoT phrases
d vdef print_phrase(name):
if name == 'Jon Snow':
 print "\nYou know nothing, %s.\n" % name
elif name == 'Dany':
 print "\nDany: WHERE ARE MY DRAGONS?!\n"
else:
 pass # This does nothing...
```

Python Prompt

```
Sophilyplum $ python
Python 2.7.5 (default, Aug 25 2013, 00:04:04)
[GCC 4.2.1 Compatible Apple LLVM 5.0 (clang-500.0.6
8)1 on darwin
Type "help", "copyright", "credits" or "license" fo
r more information.
>>> import got
>>>
>>> got.print phrase('Jon Snow')
You know nothing, Jon Snow.
>>> got.print phrase('Dany')
>>> got.print_phrase('Dany')
>>> reload(got)
<module 'got' from 'got.py'>
>>> got.print phrase('Dany')
Dany: WHERE ARE MY DRAGONS?!
>>>
```

- You can only import a module once!
- When we change something in a module that is already imported, we have to use the reload command to update it.

GoT Module

Python Prompt

```
# A game of module

# Print GoT phrases

# Vef print_phrase(name):

# Vi f name == 'Jon Snow':

# print "\nover how when we nothing, %s.\n" % name

# print "\nobany: WHERE ARE MY DRAGONS?!\n"

# lse:

# pass # This does nothing...
```

 Clearly, this is a problem if you are in the Python Prompt but not when you run a script. Why?

```
Sophilyplum $ python
Python 2.7.5 (default, Aug 25 2013, 00:04:04)
[GCC 4.2.1 Compatible Apple LLVM 5.0 (clang-500.0.6
8)1 on darwin
Type "help", "copyright", "credits" or "license" fo
r more information.
>>> import got
>>>
>>> got.print phrase('Jon Snow')
You know nothing, Jon Snow.
>>> got.print phrase('Dany')
>>> got.print_phrase('Dany')
>>> reload(got)
<module 'got' from 'got.py'>
>>> got.print phrase('Dany')
Dany: WHERE ARE MY DRAGONS?!
>>>
```

Modules in More Detail

 Recall the dir command, which prints the list of functions in a module:

 Recall the dir command, which prints the list of functions in a module:

Script

```
# More on modules...
import teaching

# Print directory of teaching

# (i.e. list of functions)
print dir(teaching)
```


Output

```
Sophilyplum $ python run_functions.py
['_builtins_', '_doc_', '_file_', '_name_',
'_package_', 'add_things', 'compare_things']
```

Modules in More Detail

- Recall the dir command, which prints the list of functions in a module:
- and the help command, which prints the documentation of the module:

Script

Output

```
Help on module teaching:

NAME

teaching - # Module for adding + comparing things...

FILE

/Users/Sophilyplum/Desktop/PhD/Conferences/Python Lecture PSBC March 2014/teaching.py

FUNCTIONS

add_things(n1, n2, n3)

# This function adds two numbers, and
# compares the total with the third number.

compare_things(num1, num2)

# This function compares two numbers.

(END)
```

- Recall the dir command, which prints the list of functions in a module:
- and the help command, which prints the documentation of the module:
- To print all the modules we have in the Python Library, we use

Script

```
# More on modules...

# Print list of all modules!

print help('modules')
```

• To print all the modules we have in the Python Library, we use

Script

```
Please wait a moment while I gather a list of all available modules...
2014-04-22 01:04:44.926 Python[10476:1107] Cannot find executable for CF
Library/Frameworks/Message.framework> (not loaded)
AVFoundation
 direache
 TE
 pstats
AddressBook
 dis
 Win
 pty
AppKit
 builtin
 distutils
 pwd
 future
AppleScriptKit
 d1
 py2app
 abcoll
AppleScriptObjC
 doctest
 py compile
Audio mac
 dumbdbm
 pyclbr
 ast
 bisect
 dummy thread
 pydoc
Automator
BaseHTTPServer
 builtinSuites
 dummy threading
 pydoc data
Bastion
 codecs
 easy install
 pyexpat
CFNetwork
 codecs cn
 email
 pylab
 codecs hk
CFOpenDirectory
 encodings
 pytz
CGTHTTPServer
 codecs iso2022
 errno
 guopri
 codecs ip
 exceptions
Canvas
 random
Carbon
 codecs kr
 fcntl
 re
 codecs tw
 readline
Cocoa
 filecmp
CodeWarrior
 collections
 fileinput
 repr
Collaboration
 csv
 findertools
 resource
```

- To print all the modules we have in the Python Library, we use help('modules').
- To print all the modules containing a specific word (in this case 'plotting'), we use:

- To print all the modules we have in the Python Library, we use help('modules').
- To print all the modules containing a specific word (in this case 'plotting'), we use:

Script

```
# More on modules...

# Print list of all modules!

print help('modules plotting')
```

Output

```
Sophilyplum $ python testing.py

Here is a list of matching modules. Enter any module name to get more help

matplotlib - This is an object-orient plotting library.
matplotlib.contour - These are classes to support contour plotting and
matplotlib.dates - Matplotlib provides sophisticated date plotting capabilities, standing
matplotlib.finance - A collection of modules for collecting, analyzing and
plotting
matplotlib.pyplot - Provides a MATLAB-like plotting framework.
matplotlib.quiver - Support for plotting vector fields.
```

To print the description of a module, we can use the '__doc__'
function (a default in a module). For example, print
description of the os module (only works if os is imported):

Modules in More Detail

To print the description of a module, we can use the '__doc__' function (a default in a module). For example, print description of the os module (only works if os is imported):

```
# More on modules...
import os

# Print description of os!
print os.__doc__
```

Output

```
Sophilyplum $ python testing.py
OS routines for Mac, NT, or Posix depending on what system we're on.
This exports:

- all functions from posix, nt, os2, or ce, e.g. unlink, stat, etc.
- os.path is one of the modules posixpath, or ntpath
- os.name is 'posix', 'nt', 'os2', 'ce' or 'riscor'
- os.curdir is a string representing the current directory ('.' or ':')
- os.patdir is a string representing the parent directory ('.' or ':')
- os.sep is the (or a most common) pathname separator ('/' or ':' or '\\')
- os.extsep is the extension separator ('.' or '/')
- os.altsep is the alternate pathname separator (None or '/')
- os.nathsep is the component separator used in SDATH etc
```

• We can also import a specific function or a submodule from a module, without having to import everything:

Modules in More Detail

 We can also import a specific function or a submodule from a module, without having to import everything:

Import all of sys

```
# Importing system module:
import sys

# Print version info:
print sys.version
```

Import only version from sys

```
# Importing system module:
from sys import version

# Print version info:
print version
```

Both scripts output

```
Sophilyplum $ python testing.py
2.7.5 (default, Aug 25 2013, 00:04:04)
[GCC 4.2.1 Compatible Apple LLVM 5.0 (clang-500.0.68)]
Sophilyplum $
```

Modules in More Detail

 We can also import a specific function or a submodule from a module, without having to import everything:

Import all of sys

```
# Importing system module:
import sys

# Print version info:
print sys.version
```

Import only version from sys

```
# Importing system module:
from sys import version

# Print version info:
print version
```

Both scripts output

```
Sophilyplum $ python testing.py
2.7.5 (default, Aug 25 2013, 00:04:04)
[GCC 4.2.1 Compatible Apple LLVM 5.0 (clang-500.0.68)]
Sophilyplum $
```

 Because I only called *version* from sys, I do not need to use sys.version to print the system version information.

The imported function names may end up being very long.
 You can use import < module> as < name> to shorten them:

Import teaching.add_things as addThese:

```
# Importing as ...
from teaching import add_things as addThese

# Calling the functions
n3,n4 = addThese(5,2,3)

n3,n4 = addThese(2,1,3)
```

We actually saw this previously:

```
import teaching

# Declare <module>.<functions as a variable:
addThese = teaching.add_things

# Calling the functions
n3,n4 = addThese(5,2,3)

n3,n4 = addThese(2,1,3)
```

Both scripts will output

```
Sophilyplum $ python run_functions.py
n4 ~= n3
n3 = 3
total = 7
total = 3
```

- Previously we learnt that we can print all the modules installed by using help('modules') command.
- The list is very long, which shows just how rich the standard library is!
- From these modules, we will look at
 - NumPy: Essential to learn for scientific computing;
 - SciPy: For scientific tools a supplement to NumPy;
 - and Matplotlib: For plotting numerical results.
- There may be other modules you might wish to use in your assignment (just don't waste too much time on them).
- Whichever modules you use, always read the documentation first, and make sure the functions are relevant!

- Previously we learnt that we can print all the modules installed by using help('modules') command.
- The list is very long, which shows just how rich the standard library is!
- From these modules, we will look at
 - NumPy: Essential to learn for scientific computing;
 - SciPy: For scientific tools a supplement to NumPy;
 - and Matplotlib: For plotting numerical results.
- There may be other modules you might wish to use in your assignment (just don't waste too much time on them).
- Whichever modules you use, always read the documentation first, and make sure the functions are relevant!

- Previously we learnt that we can print all the modules installed by using help('modules') command.
- The list is very long, which shows just how rich the standard library is!
- From these modules, we will look at
 - NumPy: Essential to learn for scientific computing;
 - SciPy: For scientific tools a supplement to NumPy;
 - and Matplotlib: For plotting numerical results.
- There may be other modules you might wish to use in your assignment (just don't waste too much time on them).
- Whichever modules you use, always read the documentation first, and make sure the functions are relevant!

- Previously we learnt that we can print all the modules installed by using help('modules') command.
- The list is very long, which shows just how rich the standard library is!
- From these modules, we will look at
 - NumPy: Essential to learn for scientific computing;
 - SciPy: For scientific tools a supplement to NumPy;
 - and Matplotlib: For plotting numerical results.
- There may be other modules you might wish to use in your assignment (just don't waste too much time on them).
- Whichever modules you use, always read the documentation first, and make sure the functions are relevant!

- Previously we learnt that we can print all the modules installed by using help('modules') command.
- The list is very long, which shows just how rich the standard library is!
- From these modules, we will look at
 - NumPy: Essential to learn for scientific computing;
 - SciPy: For scientific tools a supplement to NumPy;
 - and Matplotlib: For plotting numerical results.
- There may be other modules you might wish to use in your assignment (just don't waste too much time on them).
- Whichever modules you use, always read the documentation first, and make sure the functions are relevant!

Python Standard Library

Below are the most commonly used modules from the standard library (you may not need these for your current assignment but it is still good to know about them!):

os File and process operations

os.path Platform-independent path and filename utilities

time: Dates and timing related functions

string: String operations

math or cmath: Mathematical operations

sys: System variables/information

copy: Copying*

*There are two different ways of copying in Python. You should learn them.

NumPy is the fundamental package for scientific computing in Python. It is included in the standard library, and it has

- powerful capabilities when declaring + using N-dimensional arrays,
- sophisticated functions,
- basic linear algebra functions
- basic Fourier transforms.
- powerful random number generation,
- tools for integrating Fortran and C/C++ code.

Quick comparison with MATLAB.

NumPy is the fundamental package for scientific computing in Python. It is included in the standard library, and it has

- powerful capabilities when declaring + using N-dimensional arrays,
- sophisticated functions,
- basic linear algebra functions
- basic Fourier transforms,
- powerful random number generation
- tools for integrating Fortran and C/C++ code

Quick comparison with MATLAB.

NumPy is the fundamental package for scientific computing in Python. It is included in the standard library, and it has

- powerful capabilities when declaring + using N-dimensional arrays,
- sophisticated functions,
- basic linear algebra functions,
- basic Fourier transforms,
- powerful random number generation,
- tools for integrating Fortran and C/C++ code.

Quick comparison with MATLAB.

NumPy is the fundamental package for scientific computing in Python. It is included in the standard library, and it has

- powerful capabilities when declaring + using N-dimensional arrays,
- sophisticated functions,
- basic linear algebra functions,
- basic Fourier transforms.
- powerful random number generation,
- tools for integrating Fortran and C/C++ code

Quick comparison with MATLAB.

NumPy is the fundamental package for scientific computing in Python. It is included in the standard library, and it has

- powerful capabilities when declaring + using N-dimensional arrays,
- sophisticated functions,
- basic linear algebra functions,
- basic Fourier transforms,
- powerful random number generation,
- tools for integrating Fortran and C/C++ code

Quick comparison with MATLAB

NumPy is the fundamental package for scientific computing in Python. It is included in the standard library, and it has

- powerful capabilities when declaring + using N-dimensional arrays,
- sophisticated functions,
- basic linear algebra functions,
- basic Fourier transforms,
- powerful random number generation,
- tools for integrating Fortran and C/C++ code.

Quick comparison with MATLAB.

NumPy is the fundamental package for scientific computing in Python. It is included in the standard library, and it has

- powerful capabilities when declaring + using N-dimensional arrays,
- sophisticated functions,
- basic linear algebra functions,
- basic Fourier transforms,
- powerful random number generation,
- \bullet tools for integrating Fortran and C/C++ code.

Quick comparison with MATLAB.

NumPy is the fundamental package for scientific computing in Python. It is included in the standard library, and it has

- powerful capabilities when declaring + using N-dimensional arrays,
- sophisticated functions,
- basic linear algebra functions,
- basic Fourier transforms,
- powerful random number generation,
- \bullet tools for integrating Fortran and C/C++ code.

Quick comparison with MATLAB:

NumPy is the fundamental package for scientific computing in Python. It is included in the standard library, and it has

- powerful capabilities when declaring + using N-dimensional arrays,
- sophisticated functions,
- basic linear algebra functions,
- basic Fourier transforms,
- powerful random number generation,
- \bullet tools for integrating Fortran and C/C++ code.

Quick comparison with MATLAB:

MATLAB

NumPy/Python

```
a = array([[1.,2.,3.],[4.,5.,6.]])
a = [1,2,3; 4,5,6]
a(end)
 a[-1]
a(2,5)
 a[1,4]
a(2,:)
 a[1] or a[1,:]
 a[0:5] or a[:5] or a[0:5,:]
a(1:5,:)
a(end-4:end,:)
 a[-5:]
a(1:3,5:9)
 a[0:3][:,4:9]
a(1:2:end,:)
 a[::2,:]
a(end:-1:1,:) or flipud(a)
 a[::-1,:]
a.'
 a.transpose() or a.T
 a.conj().transpose() or a.conj().T
a'
a*b
 dot(a,b)
a.*b
 a*b
 a/b
a./b
```

MATLAB

NumPy/Python

a.∧3	a**3 or pow(a,3)
find(a>0.5)	where $(a>0.5)$
a(a<0.5)=0	a[a<0.5]=0
a(:)=3	a[:]=3
y=x	y=x.copy()
y = x(2,:)	y=x[2,:].copy
y=x(:)	y=x.flatten(1)
1:10	arange(1.,11.)
0:9	arange(10.)
zeros(3,4)	zeros((3,4))
zeros(3,4,5)	zeros((3,4,5))
ones(3,4)	ones((3,4))
eye(3)	eye(3)

MATLAB

NumPy/Python

diag(a)	diag(a) or a.diagonal()
diag(a,0)	diag(a,0) or a.diagonal(0)
rand(3,4)	random.rand(3,4)
linspace(1,3,4)	linspace(1,3,4)
[x, y]=meshgrid(0:8,0:5)	mgrid[0:9.,0:6.]
repmat(a,m,n)	tile(a,(m, n))
[a b]	concatenate($(a,b),1$) or $hstack((a,b))$
[a; b]	concatenate((a,b)) or vstack((a,b))
max(max(a))	a.max()
max(a)	a.max(0)
max(a,[],2)	a.max(1)
max(a,b)	where $(a>b, a, b)$
norm(v)	sqrt(dot(v,v)) or $linalg.norm(v)$

MATLAB	NumPy/Python
inv(a)	linalg.inv(a)
pinv(a)	linalg.pinv(a)
a\b	linalg.solve(a,b)
[U, S, V]=svd(a)	(U, S, V) = linalg.svd(a)
chol(a)	linalg.cholesky(a)
[V, D] = eig(a)	linalg.eig(a)
[Q, R, P] = qr(a,0)	(Q,R)=Sci.linalg.qr(a)
[L, U, P] = lu(a)	(L, U) =linalg.lu(a) or (LU, P) =linalg.lu_factor(a)
conjgrad	Sci.linalg.cg
fft(a)	fft(a)
ifft(a)	ifft(a)
sort(a)	sort(a) or a.sort()
sortrows(a,i)	a[argsort(a[:,0],i)]

M --- D -- /D -- + 1- - --

SciPy

- We mentioned that SciPy is a supplement to NumPy SciPy depends on NumPy.
- SciPy has a variety of scientific tools packed together:
 - Fftpack: FT/DFT algorithms.
 - Integrate: Integration routines.
 - Interpolate: Interpolations routines.
 - Linalg: Linear algebra.
 - Optimize: Numerical optimization.
 - Signal: Signal processing
 - Sparse: Sparse matrices
 - Stats: Statistical functions
 - I/O: Data input and output
 - Special: Mathematical functions
 - Weave: C/C++ Integration

SciPy

- We mentioned that SciPy is a supplement to NumPy SciPy depends on NumPy.
- SciPy has a variety of scientific tools packed together:
 - Fftpack: FT/DFT algorithms.
 - Integrate: Integration routines.
 - Interpolate: Interpolations routines.
 - Linalg: Linear algebra.
 - Optimize: Numerical optimization.
 - Signal: Signal processing
 - Sparse: Sparse matrices
 - Stats: Statistical functions
 - I/O: Data input and output
 - Special: Mathematical functions
 - Weave: C/C++ Integration

MATPLOTLIB

- Matplotlib is a brilliant package, offering data visualisation via various commands – just like in MATLAB.
- Matplotlib is also a part of the standard library. Make sure it is on the list by typing help('matplotlib').
- There are many functions for plotting your results. You can find a detailed list, and examples of using most of them here: http://matplotlib.org/
- If you are using Ipython, you can use the interactive environment called the PyLab. Run this by using ipython --pylab.

MATPLOTLIB

- Matplotlib is a brilliant package, offering data visualisation via various commands – just like in MATLAB.
- Matplotlib is also a part of the standard library. Make sure it is on the list by typing help('matplotlib').
- There are many functions for plotting your results. You can find a detailed list, and examples of using most of them here: http://matplotlib.org/
- If you are using Ipython, you can use the interactive environment called the PyLab. Run this by using ipython --pylab.

MATPLOTLIB

- Matplotlib is a brilliant package, offering data visualisation via various commands – just like in MATLAB.
- Matplotlib is also a part of the standard library. Make sure it is on the list by typing help('matplotlib').
- There are many functions for plotting your results. You can find a detailed list, and examples of using most of them here: http://matplotlib.org/
- If you are using lpython, you can use the interactive environment called the PyLab. Run this by using ipython --pylab.

MATPLOTLIB

- Matplotlib is a brilliant package, offering data visualisation via various commands – just like in MATLAB.
- Matplotlib is also a part of the standard library. Make sure it is on the list by typing help('matplotlib').
- There are many functions for plotting your results. You can find a detailed list, and examples of using most of them here: http://matplotlib.org/
- If you are using Ipython, you can use the interactive environment called the PyLab. Run this by using ipython --pylab.

• **Print to screen** (you have seen me doing this a million times now):

 Print to screen (you have seen me doing this a million times now):

Script

```
print "Hello... World? Again?\n"
```

Output

```
Sophilyplum $ python testing.py Hello... World? Again?
Sophilyplum $
```

- Print to screen (you have seen me doing this a million times now):
- Take input from user. There are 2 ways!

- Print to screen (you have seen me doing this a million times now):
- Take input from user. There are 2 ways!
 First is raw_input:

Script

```
Output
```

```
t = raw_input("Enter text here: ")
print t

print t
```

Sophilyplum \$ python testing.py Enter text here: You know nothing, Jon Snow. You know nothing, Jon Snow. Sophilyplum \$

- Print to screen (you have seen me doing this a million times now):
- Take input from user. There are 2 ways! Second is input:

Script

```
t = input("Enter text here: ")
print t
```

Output

```
Sophilyplum $ python testing.py
Enter text here: [x**2 for x in range(1,6)]
[1, 4, 9, 16, 25]
Sophilyplum $
```

- Print to screen (you have seen me doing this a million times now):
- Take input from user. There are 2 ways: raw_input and input.
- To open a file, use

$$file = open(< filename >)$$

- Print to screen (you have seen me doing this a million times now):
- Take input from user. There are 2 ways: raw_input and input.
- To open a file, use

• To close the opened file, use

Always close your files!

• To **open** a file, use

$$file = open(< filename >)$$

• To close the opened file, use

Always close your files!

To write to file:

• To **open** a file, use

• To close the opened file, use

Always close your files!

To write to file:

• And to read from file:

• To write to file:

• And to read from file:

• Loading data from file (with NumPy):

$$array = numpy.loadtxt(< filename.txt >)$$

You can also read .mat (MATLAB data) files by using numpy.loadmat!

• To write to file:

• And to read from file:

Loading data from file (with NumPy):

$$array = numpy.loadtxt(< filename.txt >)$$

You can also read .mat (MATLAB data) files by using numpy.loadmat!

• Save data to a text file (with NumPy):

The following OS commands may be useful for when working on big projects:

The following OS commands may be useful for when working on big projects:

• Renaming a current file:

os.rename(< current_name >, < new_name >)

The following OS commands may be useful for when working on big projects:

• Renaming a current file:

Removing a current file:

The following OS commands may be useful for when working on big projects:

• Renaming a current file:

os.rename(
$$<$$
 current_name $>$, $<$ new_name $>$)

Removing a current file:

• Making a directory:

Include the full path if you want to create a directory outside the current directory!

The following OS commands may be useful for when working on big projects:

• Finding out the current directory (and the path):

os.getcwd()

The following OS commands may be useful for when working on big projects:

• Finding out the current directory (and the path):

os.getcwd()

• Changing the directory:

os.chdir(< path_to_directory >)

The following OS commands may be useful for when working on big projects:

• Finding out the current directory (and the path):

• Changing the directory:

• Deleting a directory:

- Do not be overwhelmed with the amount of information you are given: Attack the problem, and you will understand what you have been taught better, and discover much more.
- Keep your programming simple, and explain your codes with comments!
- Tell us why you choose to use a certain module, or what the function you have just imported is programmed to do.
- Always read the documentation of the modules before you use them!
- With time, you may find Python easier to work with than MATLAB. It only takes practice.

- Do not be overwhelmed with the amount of information you are given: Attack the problem, and you will understand what you have been taught better, and discover much more.
- Keep your programming simple, and explain your codes with comments!
- Tell us why you choose to use a certain module, or what the function you have just imported is programmed to do.
- Always read the documentation of the modules before you use them!
- With time, you may find Python easier to work with than MATLAB. It only takes practice.

- Do not be overwhelmed with the amount of information you are given: Attack the problem, and you will understand what you have been taught better, and discover much more.
- Keep your programming simple, and explain your codes with comments!
- Tell us why you choose to use a certain module, or what the function you have just imported is programmed to do.
- Always read the documentation of the modules before you use them!
- With time, you may find Python easier to work with than MATLAB. It only takes practice.

- Do not be overwhelmed with the amount of information you are given: Attack the problem, and you will understand what you have been taught better, and discover much more.
- Keep your programming simple, and explain your codes with comments!
- Tell us why you choose to use a certain module, or what the function you have just imported is programmed to do.
- Always read the documentation of the modules before you use them!
- With time, you may find Python easier to work with than MATLAB. It only takes practice.

- Do not be overwhelmed with the amount of information you are given: Attack the problem, and you will understand what you have been taught better, and discover much more.
- Keep your programming simple, and explain your codes with comments!
- Tell us why you choose to use a certain module, or what the function you have just imported is programmed to do.
- Always read the documentation of the modules before you use them!
- With time, you may find Python easier to work with than MATLAB. It only takes practice.

Useful Links

These slides can be found on www.maths.manchester.ac.uk/ \sim scoban/python_lecture_2_psbc.pdf

Also check out:

- Teach Yourself Python: http://www.codecademy.com/tracks/python
- Python Standard Library (choose your version on top): http://docs.python.org/2/library/
- Very detailed Numpy + SciPy tutorial (highly recommended!): http://wiki.scipy.org/Tentative_NumPy_Tutorial
- Another tutorial (easier to follow for a beginner): http://www.engr.ucsb.edu/ shell/che210d/numpy.pdf
- Learn Python The Hard Way (free e-book, I recommend this as a textbook): http://learnpythonthehardway.org/book/