Foundations of Computer Science in Python

Lecture 8: NumPy & SciPy

Today's Plan

- Introduction to NumPy & SciPy
- Plotting
- Data Analysis

NumPy and SciPy

- NumPy and SciPy are packages for scientific computing that provide fast pre-compiled mathematical and numerical functions.
- The NumPy (Numeric Python) package provides basic routines for manipulating large arrays and matrices of numeric data.
- The SciPy (Scientific Python) package extends the functionality of NumPy with a large collection of useful algorithms, like minimization, regression, and other applied mathematical techniques

NumPy and SciPy

- NumPy and SciPy are open-source, and therefore provide a free Matlab alternative.
- The packages are popular among scientists, researchers and engineers who want to apply various mathematical methods on large datasets.

Read more here: http://docs.scipy.org/doc/numpy/reference/

Importing the required modules

- The packages we need are already included within the installation of Anaconda.
- Make sure you import any needed package at the beginning of your program in order to use its classes....
- For example:

import numpy as np, matplotlib, scipy

NumPy's main object is the Array

- NumPy's main object is the homogeneous multidimensional array.
- It is a table of elements (usually numbers), all of the same type, indexed by a tuple of positive integers.
- In Numpy dimensions are called axes.
- The number of axes is rank.
 - A vector is an array of rank 1
 - A 2D matrix is an array of rank 2.

The Array object - Creation

```
>>> import numpy as np
>>> a = np.array([0, 1, 2])
array([0,1,2])
```

1 x 3 array

0	1	2

Array – Attributes & Methods

```
>>> b = np.array([[0, 1, 2], [3, 4, 5]]) # Creates a 2 x 3 array
array([[0,1,2],
 [3,4,5]])
 0
>>> b.ndim #number of dimensions
 3
>>> b.shape #dimension sizes
(2,3)
>>> len(b) # returns the size of the first dimension
 #Transpose
>>> b.T
array([[0, 3],
 [1, 4],
 [2, 5]])
```

0	3
1	4
2	5

5

Creating an Array of a specific type

```
>>> a = np.array(range(10), float)
>>> a
array([ 0., 1., 2., 3., 4., 5., 6., 7., 8., 9.])
>>> a.dtype
dtype('float64')
```

Creating an array of zeros or ones

Creating arrays containing number sequences

```
>>> np.arange(10)

array([0, 1, 2, 3, 4, 5, 6, 7, 8, 9])

>>> np.arange(2,7)

array([2, 3, 4, 5, 6])

>>> np.arange(2,7,2) # start, end (exclusive), step

array([2, 4, 6])
```

Creating arrays containing number sequences


```
>>> print (np.arange(1, 5.5, 0.5)) # start, end (exclusive), step
[1. 1.5 2. 2.5 3. 3.5 4. 4.5 5.]
# slicing is similar to standard lists
>>> print (np.arange(1, 5.5, 0.5)[3:1:-1])
[2.5 2.]
>>> print(np.linspace(1,5,9)) # start, end, number of points
[1. 1.5 2. 2.5 3. 3.5 4. 4.5 5.]
# Arrays with random values between 0 and 1
>>> print (np.random.rand(5))
[0.53844313 0.3384871 0.5763536 0.29159273 0.43938366]
```

Indexing and slicing: similar to lists

```
>>> a = np.diag(np.arange(3))
array([[0, 0, 0],
[0, 1, 0],
[0, 0, 2]]
>>> a[1, 1]
>>> a[2, 1] = 0
>>> a[1, ] # a[1] also works
array([0, 1, 0])
>>> a[:,1]
array([0, 1, 0])
>>> a[2][1:]
array([0, 2])
```


Slicing: specify which rows/columns to take by A[rows, columns]

Indexing and slicing: matrices

Reshaping an Array

```
>>> a
array([ 0., 1., 2., 3., 4., 5., 6., 7., 8., 9.])
>>> a = a.reshape((5, 2))
>>> a
array([[ 0., 1.],
 [2., 3.],
 [4., 5],
 [6., 7.],
 [8., 9.]
>>> a.shape
(5, 2)
```


0.	1.
2.	3.
4.	5.
6.	7.
8.	9.

Example

```
>> x = np.arange(10)
>>> x[2]
>>> x[-2]
8
>>> x.shape = (2,5) # Setting x's dimensions to (2,5)
>>> x[1,3]
8
>>> x[1,-1]
>>> x[0]
array([0, 1, 2, 3, 4])
```

Array Arithmetic

Arithmetic operators on arrays apply elementwise. A new array is created and filled with the result.

```
>> x = np.array([1,5,2])
>>> y = np.array([7,4,1])
>>> x + y
array([8, 9, 3])
>>> x * y # element by element multiplication! Use np.dot(x,y) for matrix multiplication.
array([7, 20, 2])
>>> x - y
array([-6, 1, 1])
 Note that here, x and y have the same size
>>> x / y
array([0, 1, 2])
```


>>> x % y

array([1, 1, 0])

Broadcasting

 NumPy operations are usually done element-by-element which requires two arrays to have exactly the same shape:

But this will also work:

Broadcasting

 Broadcasting is supported when the size of the *trailing* axes for both arrays in an operation is either the same or when one of them is one.


```
>>> a = array([[ 0.0, 0.0, 0.0], ... [10.0,10.0,10.0], ... [20.0,20.0,20.0], ... [30.0,30.0,30.0]])
>>> b = array([1.0,2.0,3.0])
>>> a + b
array([[ 1., 2., 3.], [ 11., 12., 13.], [ 21., 22., 23.], [ 31., 32., 33.]])
```


Comparisons and Boolean operations

```
>>> a = np.random.random_integers(0, 10, 15) array([ 4, 9, 1, 7, 0, 9, 8, 10, 1, 0, 7, 7, 9, 5, 1])
```

Documentation - search np.random.integers in google

Comparisons and Boolean operations

```
>>> a = np.random.random_integers(0, 10, 15)
>>> b = np.random.random_integers(0, 10, 15)
>>> comp1 = a==b
>>> comp1
array([False, False, False, False, True, False, False,
False, False, False, False, False, False, False], dtype=bool)
>>> comp1.any()
 Any is true?
True
>>> comp1.all()
 Are all true?
False
>>> comp1.nonzero()
 Get the True indices
(array([5], dtype=int64),)
```

Fancy indexing: Logical indexing

```
>>> a = np.random.random_integers(0, 20, 15)
array([10, 3, 8, 0, 19, 10, 11, 9, 10, 6, 0, 20, 12, 7, 14])
>>> (a % 3 == 0)
```

What will be the result?
What will be the type of the new object?

array([False, True, False, True, False, False, False, True, False, True, False, True, False, False], dtype=bool)

Fancy indexing: Logical indexing


```
>>> a = np.random.random_integers(0, 20, 15)
array([10, 3, 8, 0, 19, 10, 11, 9, 10, 6, 0, 20, 12, 7, 14])
>>> (a % 3 == 0)
array([False, True, False, True, False, False, False, True,
 False, True, False, True, False, False, dtype=bool)
>>> mask = (a % 3 == 0)
# extract sub-array: this is a copy!
>>> extract_from_a = a[mask]
array([3, 0, 9, 6, 0, 12])
# change sub-array
>>> a[mask] = -1
array([10, -1, 8, -1, 19, 10, 11, -1, 10, -1, -1, 20, -1, 7, 14])
```

Fancy indexing II

```
# Indexing with array/list of integers
>>> a = np.arange(0, 100, 10)
# note: [2, 3, 2, 4, 2] is a Python list
>>> a[[2, 3, 2, 4, 2]]
array([20, 30, 20, 40, 20])
```

Reductions

```
>> x = np.array([[1, 1], [2, 2]])
array([[1, 1],
 [2, 2]]
>>> x.sum() # works on the entire matrix
6
>>> x.sum(axis=0) # sum over the columns (first dimension)
array([3, 3])
>>> x[:, 0].sum(), x[:, 1].sum()
(3, 3)
>>> x.sum(axis=1) # sum over the rows (second dimension)
array([2, 4])
>>> x[0, :].sum(), x[1, :].sum()
(2, 4)
```


Also works with x.min, x.max, x.mean etc.

Sorting along an axis

```
>>> a = np.array([[4, 3, 5], [1, 2, 1]])
>> b = np.sort(a, axis=1)
>>> b
array([[3, 4, 5],
[1, 1, 2]]
>>> a.sort(axis=1)
>>> a
array([[3, 4, 5],
[1, 1, 2]]
```

Array stacking

 Enables concatenating two arrays vertically (vstack) or horizontally (hstack)


```
>>> a = np.array([1, 2, 3])
>> b = np.array([2, 3, 4])
>>> np.vstack((a,b))
array([[1, 2, 3],
 [2, 3, 4]]
>>> a = np.array([[1], [2], [3]])
>>> b = np.array([[2], [3], [4]])
>>> np.vstack((a,b))
array([[1],
 [2],
 [3],
 [2],
 [3],
```


Plotting

"A plot is worth a thousand words"

- matplotlib is a python 2D plotting library which produces publication quality figures in a variety of hardcopy formats and interactive.
- You can generate plots, histograms, power spectra, bar charts, errorcharts, scatterplots, etc, with just a few lines of code.
- Check this out: http://matplotlib.org/gallery.html

Example 1

import numpy as np import matplotlib.pyplot as plt


```
x = np.array[5 ,4 ,3 ,2 ,1)
y = np.array([100 ,90 ,30 ,20 ,50
plt.plot( x,y)
plt.show()
```


Example 1b

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

x = np.array ([1, 2, 3, 4, 5])
y = np.array ([50, 20, 30, 90, 100])
plt.plot (x,y,color='red',ls='--',marker='o')
plt.xlabel ('Bins')
plt.ylabel ('Quantities')
plt.title ('My Plot')
plt.show()
```


Example 2

import matplotlib.pyplot as plt import numpy as np

```
x = np.linspace(-np.pi, np.pi)
y, z = np.cos(x), np.sin(x)
```

```
plt.plot(x, y, color = 'green')
plt.plot(x, z, color = 'blue')
plt.show()
```


Example 2b

x = np.linspace(-np.pi, np.pi)
y, z = np.cos(x), np.sin(x)
plt.plot(x, y, color = 'green')
plt.plot(x, z, color = 'r--')

plt.show()

character	color
ʻb'	blue
ʻg'	green
ʻr'	red
'c'	cyan
'm'	magenta
'y'	yellow
'k'	black
'W'	white

character	description
' - '	solid line style
	dashed line style
1-11	dash-dot line style
':'	dotted line style
	point marker
','	pixel marker
'o'	circle marker
'v'	triangle_down marker
'^'	triangle_up marker
'<'	triangle_left marker
'>'	triangle_right marker
'1'	tri_down marker
'2'	tri_up marker
'3'	tri_left marker
'4'	tri_right marker

Data analysis using Python

Real data analysis example

- Look at the file inflammation-01.csv (download the lecture's code)
- Tables as CSV files
 - Text files
 - Each row holds the same number of columns
 - Values are separated by commas

0,0,1,3,1,2,4,7,8,3,3,3,10,5,7,4,7,7,12,18,6,13,11,11,7,7,4,6,8,8,4,4,5,7,3,4,2,3,0,0 0,1,2,1,2,1,3,2,2,6,10,11,5,9,4,4,7,16,8,6,18,4,12,5,12,7,11,5,11,3,3,5,4,4,5,5,1,1,0,1 0,1,1,3,3,2,6,2,5,9,5,7,4,5,4,15,5,11,9,10,19,14,12,17,7,12,11,7,4,2,10,5,4,2,2,3,2,2,1,1 0,0,2,0,4,2,2,1,6,7,10,7,9,13,8,8,15,10,10,7,17,4,4,7,6,15,6,4,9,11,3,5,6,3,3,4,2,3,2,10,1,1,3,3,1,3,5,2,4,4,7,6,5,3,10,8,10,6,17,9,14,9,7,13,9,12,6,7,7,9,6,3,2,2,4,2,0,1,1

Real data analysis example

- Look at the file inflammation-01.csv
- The data: inflammation level in patients after a treatment (CSV) format
 - Each row holds information for a single patient
 - The columns represent successive days.
 - The first few lines in the file:

Days

Patients

 $0,0,1,3,1,2,4,7,8,3,3,3,10,5,7,4,7,7,12,18,6,13,11,11,7,7,4,6,8,8,4,4,5,7,3,4,2,3,0,0\\0,1,2,1,2,1,3,2,2,6,10,11,5,9,4,4,7,16,8,6,18,4,12,5,12,7,11,5,11,3,3,5,4,4,5,5,1,1,0,1\\0,1,1,3,3,2,6,2,5,9,5,7,4,5,4,15,5,11,9,10,19,14,12,17,7,12,11,7,4,2,10,5,4,2,2,3,2,2,1,1\\0,0,2,0,4,2,2,1,6,7,10,7,9,13,8,8,15,10,10,7,17,4,4,7,6,15,6,4,9,11,3,5,6,3,3,4,2,3,2,1\\0,1,1,3,3,1,3,5,2,4,4,7,6,5,3,10,8,10,6,17,9,14,9,7,13,9,12,6,7,7,9,6,3,2,2,4,2,0,1,1$

Reading the data using NumPy

```
import numpy as np
fname = "inflammation-01.csv"
data = np.loadtxt(fname, delimiter=',')
print(data)
[[ 0. 0. 1. ..., 3. 0. 0.]
[0. 1. 2. ..., 1. 0. 1.]
[0. 1. 1. ..., 2. 1. 1.]
[0. 1. 1. ..., 1. 1. 1.]
[0.0.0..., 0.2.0.]
[0.0.1..., 1.1.0.]]
# properties of the data
print(type(data))
print(data.shape)
print("first value in data",data[0,0])
<type 'numpy.ndarray'>
(60L, 40L)
('first value in data', 0.0)
```

Tasks

- Remove the first and last 10 days
- Plot the average, min, and max inflammation score per day

Data trimming and plots

remove the 10 first and last days

n,m = data.shape

data = data[:,10:(m-10)]

How can we get the average/min/max of each day?

Inflammation values per day

import matplotlib.pyplot as plt
plt.plot(data.mean(axis=0), label='avg')
plt.plot(data.max(axis=0), label='max')
plt.plot(data.min(axis=0), label='min')
plt.title('inflammation per day')
plt.legend()
plt.show()

