PATTERN RECOGNITION USING PYTHON

Python Basic

Wen-Yen Hsu

Dept Electrical Engineering

Chang Gung University, Taiwan

2019-Spring

Meet Python

https://www.python.org/

TIOBE Programming Community Index

Feb 2019	Feb 2018	Change	Programming Language	Ratings	Change	
1	1	2	Java	15.876%	+0.89%	
2	2		C	12.424%	+0.57%	
3	4	^	Python	7.574%	+2.41%	
4	3	•	C++	7.444%	+1.72%	
5	6	^	Visual Basic .NET	7.095%	+3.02%	
6	8	^	JavaScript	2.848%	-0.32%	
7	5	•	C#	2.846%	-1.61%	
8	7	•	PHP	2.271%	-1.15%	
9	11	^	SQL	1.900%	-0.46%	
10	20	*	Objective-C	1.447%	+0.32%	
11	15	*	Assembly language	1.377%	-0.46%	
12	19	*	MATLAB	1.196%	-0.03%	
13	17	*	Perl	1.102%	-0.66%	
14	9	*	Delphi/Object Pascal	1.066%	-1.52%	
15	13	v	R	1.043%	-1.04%	
16	10	*	Ruby	1.037%	-1.50%	
17	12	*	Visual Basic	0.991%	-1.19%	
18	18		Go	0.960%	-0.46%	
19	49	*	Groovy	0.936%	+0.75%	

The Features of Python

- Rapid Development
 - Interpreted language
 - Dynamic type
 - Readable syntax
 - Sufficient support

Applications

- Web Development
 - Backend framework
 - Web crawler
- GUI Development
- Scientific
 - Artificial intelligence
 - Machine learning
- Embedded System
 - Raspberry Pi

Business Cases of Python

Build Environment

- For Linux or Mac
 - Built in
- For Windows
 - Need to install
 - Pure-Python
 - Distribution package : Anaconda http://docs.continuum.io/anaconda/install/
- Version Problem
 - Python 3 is incompatible with Python 2

Programming Way

Command line

```
M 系統管理員: 命令提示字元 - python
 Microsoft Windows [版本 6.1.7601]
Copyright (c) 2009 Microsoft Corporation. All rights reserved.
C:\Users\CGU>python
Python 3.7.0 (v3.7.0:1bf9cc5093, Jun 27 2018, 04:59:51) [MSC v.1914 64 bit (AMD6
4)] on win32
Type "help", "copyright", "credits" or "license" for more information.
>>> # Python 3: Fibonacci series up to n
>>> def fib(n):
 a, b = 0, 1
 while a < n:
 print(a, end=' ')
 a, b = b, a+b
 print()
>>> fib(1000)
0 1 1 2 3 5 8 13 21 34 55 89 144 233 377 610 987
```

Programming Way (cont.)

Run (*.ipynb) in Jupyter Notebook

Shortcut Key in Jupyter Notebook

Key combination	Effect				
Shift+Enter	Run this cell and move to next				
Ctrl+Enter	Run this cell				
Ctrl+/	Comment				
Ctrl+]	Increase Indent				
Ctrl+[Decrease Indent				
Α	Insert cell above				
В	Insert cell below				
D D	Delete cell				

Other Recommended Editors

- PyCharm
- VS code
- Atom
- Notepad++
- Sublime Text

Getting Start

A simple example about the summation of sequence

```
a = 1
b = 2
c = 3
d = 4

sum = a + b + c + d

print('sum=', sum)
```

Control Flow

For loop in python

```
for i in range(5):
 print('i=', i)
 sum = i + sum

print('sum=', sum)
```

```
sum = 0

for i in range(0, 5, 1):
 print('i=', i)
 sum = i + sum

print('sum=', sum)
```

Encapsulation

Define a function then reuse it

```
def summation(start, end):
 sum = 0
 for i in range(start, end+1, 1):
 sum = i + sum
 return sum

sum_1 = summation(1, 4)
print('sum_1=', sum_1)
sum_2 = summation(2, 7)
print('sum_2=', sum_2)
```

Conditional Statement

Check condition and change behavior

```
num_1 = 1
num_2 = 3
if num_1 > num_2:
 print('num_1 is greater than num_2')
else:
 print('num_1 is not greater than num_2')
```

Python Modules and Packages

- Numpy (matrix computing)
- SciPy (scientific computing)
- Matplotlib (picture plotting)
- Pandas (data structures)
- Scikit-learn (machine learning)
- PyTorch (deep learning)

general purposes

specific purpose

Import Module

3 methods to import module (using numpy as an example)

```
import numpy
from numpy import array, dot
import numpy as np
```

Avoid name conflict issue

good choice

```
import numpy as np

np1 = np.array([1, 2, 3])
np2 = np.array([3, 4, 5])
np3 = np.dot(np1, np2)
print('outcome=', np3)
```

Import Module (cont.)

Method 2 and Method 3

Danger Zone of Import Module

Comment out the code below and see what happen

```
#def dot(a, b):

# c = a*a + b*b

# return c

def dot(a, b):

c = a*a + b*b

return c
```

Create Vector in Numpy

We need an array like this: vector = [0, 1, 2, 3, 4, 5, 6, 7, 8, 9] How to achieve?

Direct method

```
import numpy as np
vector_1 = np.array([0, 1, 2, 3, 4, 5, 6, 7, 8, 9])
print('vector_1=', vector_1)
```

But, if we need another array like this: vector = [0, 1, 2, ..., 9486, 9487]

Create Vector (cont.)

By np.arange() method

```
vector_2 = np.arange(10)
print('vector_2=', vector_2)
```

Using np.arange() method with parameter

```
vector_3 = np.arange(0, 10, 1)
print('vector_3=', vector_3)
```

Another method similar to np.arange()

```
vector_4 = np.linspace(0, 9, 10)
print('vector_4=', vector_4)
```

What is the difference between these methods? And the outcome?

Data Types in Numpy

Define data types

```
vector_3 = np.arange(0, 10, 1, dtype=np.float32)
print('vector_3=', vector_3)
```

- Compare the outcome with vector_4
- Why notice data types are important? (choose float64 or float32?)
- Nvidia has been dominating most of the market of scientific computing by GPU. Especially, in the deep learning. (Until the quantum computer replace them?)

GPU Architecture

last generation Volta

Indexing and Slicing

```
vector = np.arange(10)
print(vector)
#indexing
print(vector[0])
print(vector[2])
print(vector[-3])
print(vector[:])
#indexing with stride
print(vector[::2])
print(vector[::-2])
#slice
print(vector[3:6])
print(vector[:6])
print(vector[6:])
#slice with stride
print(vector[:6:2])
print(vector[6::2])
```


0	1	2	3	4	5	6	7	8	9
0	1	2	3	4	5	6	7	8	9
-10	-9	-8	-7	-6	-5	-4	-3	-2	-1

negative index <

Assignment and Copy

```
import numpy as np
a = np.arange(10)
b = a
b.itemset(2, 98)
if (a == b).all():
 print('equal')
else:
 print('not equal')
if a is b:
 print('same')
else:
 print('not same')
print(a)
print(b)
print(id(a))
print(id(b))
```


Assignment and Copy (cont.)

```
import numpy as np
a = np.arange(10)
b = a.copy()
b.itemset(2, 98)
if (a == b).all():
 print('equal')
else:
 print('not equal')
if a is b:
 print('same')
else:
 print('not same')
print(a)
print(b)
print(id(a))
print(id(b))
```


Visualization in Python

 Interpolate discrete points by the Gaussian kernel and linear method then plot it

Using Matplotlib and Scipy

```
import matplotlib.pyplot as plt
import scipy.interpolate as spI
import numpy as np
x = np.linspace(0,10,11)
y = np.array([255,58,94,116,75,36,235,95,85,168,3])
xnew = np.linspace(0, 10, 101)
newfunc_l = spI.interp1d(x, y, kind='linear')
ynew_1 = newfunc_1(xnew)
newfunc_g = spI.Rbf(x, y, kind='gaussian')
ynew_g = newfunc_g(xnew)
plt.subplot(211)
plt.plot(xnew,ynew_l,label=str('linear'))
plt.plot(x,y,"ro")
plt.legend(loc="lower right")
plt.subplot(212)
plt.plot(xnew,ynew_g,label=str('rbf'))
plt.plot(x,y,"ro")
plt.legend(loc="lower right")
plt.show()
```

Class Exercise

 AM is an old modulation method, please use the skills learned today to draw the following picture. Add noise to simulate the real situation.

signal =
$$\cos\left(2\pi f_1 t + \frac{\pi}{2}\right) + \frac{1}{2}\cos\left(2\pi f_2 t + \frac{\pi}{4}\right), f_1 = 2, f_2 = 5$$
 carrier = $\cos(2\pi f t), f = 50$

Exercise Hint

```
#import module
#frequency
f_c = 50 \#50Hz
#time
t = np.linspace(0, 1, 1000)
#carrier
carrier = np.cos(2*np.pi*f_c*t)
#signal
signal =
#am = (signal+2)*carrier
am =
am = am + 0.8*np.random.rand(1000)
#plot
plt.show()
```

Create Matrix and Tensor


```
matrix_1 = np.array([[1, 2, 3], [4, 5, 6]])
print(matrix_1)
tensor_1 = np.array([[[1, 2, 3, 1], [4, 5, 6, 4],
[7, 8, 9, 7]],[[3, 6, 9, 3], [12, 15, 18, 12],
[28, 32, 36, 28]]])
print(tensor_1)
```

check dimension (important in data processing)

```
print(matrix_1.shape)
print(tensor_1.shape)

1 2 3
4 5 6

matrix
```


Dimension Transformation

 Change the vector to a matrix (tensor) by dimension transformation and vice versa

```
vector = np.arange(10)
matrix_2 = vector.reshape(2, 5)
print(matrix_2)
print(vector)
matrix_3 = vector.resize(2, 5)
print(matrix_3)
print(vector)
```

```
vector_r = matrix_2.reshape(matrix_2.shape[0]*matrix_2.shape[1])
print(vector_r)
vector_f = matrix_2.flatten()
print(vector_f)
```

Study Reshape and Resize in Depth

```
a = np.array([1, 2, 3,
4, 5, 6])
b = a
a.resize(2, 3)
print(a)
print(b)
if a is b:
 print('same')
else:
 print('not same')
print(id(a))
print(id(b))
```

```
a = np.array([1, 2, 3,
4, 5, 6])
b = a.reshape(2, 3)
print(a)
print(b)
if a is b:
 print('same')
else:
 print('difference')
print(id(a))
print(id(b))
```

Indexing and Slicing at Matrix

Pythonic coding style

```
a = np.arange(16)
print(a)
b = a.reshape(4, 4)
print(b)
c = b[[1, 3], 2:]
print(c)
x[row, column]
```

```
d = np.reshape(np.arange(16), (4, 4))[[1, 3], 2:]
print(d)
```

Array Combination


```
a = np.random.rand(2, 3)
print(a)
b = np.random.rand(2, 3)
print(b)
c = np.concatenate((a, b),axis=0)
print(c)
print(c.shape)
d = np.concatenate((a, b),axis=1)
print(d)
print(d.shape)
```


np.set_printoptions(precision=2)

Class Exercise

- FSK is a digital modulation technology that uses two different frequencies to encode the signal. Please draw the following picture.
- $f_{\text{high}} = 5$, $f_{\text{low}} = 2$, bit stream = 0101001101

Exercise Keynote

- Array creation
- Understanding the relationship between np.linspace and plot method
- Control flow (for..., if...)
- Array split and combination
- Using function (optional)