Introduction to Python

Srijith Rajamohan and Peter Radics

Introduction to Python

Python programming

NumPv

Mathlotlik

Debugging

Exception Handling

Model problem

onclusior

Introduction to Python

Srijith Rajamohan and Peter Radics

Advanced Research Computing, Virginia Tech

Monday 27th July, 2015

Course Contents

Introduction to Python

This week:

- Introduction to Python
- Python Programming
- NumPy
- SciPy
- Plotting with Matplotlib
- Debugging
- Exception Handling
- Model problems
- Conclusion

Section 1

Introduction to Python

Introduction to Python

- Introduction to Python
- NumPy
- SciPy

- Exception Handling

Python Features

Introduction to Python

Introduction to Python

Why Python?

- Intuitive and minimalistic code
- Expressive language
- Dynamically typed
- Automatic memory management
- Interpreted

Python Features

Introduction to Python

Srijith Rajamohan and Peter Radics

Introduction to Python

Python programming

NumPy

ivaiiii y

Matplotl

Debuggin

Exception Handling

problems

Conclusio

Advantages

- Ease of programming
- Minimizes the time to develop and maintain code
- Modular and object-oriented
- Large community of users
- A large standard and user-contributed library

Disadvantages

- Interpreted and therefore slower than compiled languages
- Decentralized with packages

Code Performance vs Development Time

Introduction to Python

Srijith Rajamohan and Peter Radics

Introduction to Python

Python

N D

Numey

.

Evention

Handling

problem

onclusion

Versions of Python

Introduction to Python

Introduction to Python

- Two versions of Python in use Python 2 and Python 3
- Python 3 not backward-compatible with Python 2
- A lot of packages are available for Python 2
- Check version using the following command

```
$ python --version
```

Ipython

Introduction to Python

Srijith Rajamohan and Peter Radics

Introduction to Python

Python programming

NumPv

SciPy

Matplotlil

Debuggin

Exceptio Handling

problems

Conclusion

You can also use the interactive **lpython** interpreter

- Command history
- Execute system commands
- Command auto-completion
- Great for plotting!
- http://ipython.org

Spyder GUI

Introduction to Python

Introduction to Python

- Spyder is an IDE for Python coding, debugging and execution in an integrated environment.
- Code editor with syntax highlighting
- Variable explorer

Anaconda Python

Introduction to Python

Srijith Rajamohar and Peter Radics

Introduction to Python

Python programming

NumPy

- - -

Matplotlib

Debuggin

Exceptio Handling

Conclusio

- Anaconda Python is a free Python distribution
- Used for data analytics, scientific computing
- Conda an open-source package and environment manager
- Uses Python 2.7
- Launch the anaconda app and select the Ipython interface

Anaconda Python - conda

Introduction to Python

Srijith Rajamohan and Peter Radics

Introduction to Python

Python programming

NumPy

Matplotli

Debuggin

Exceptio Handling

Model

nclusior

```
To get help with the installation

$ conda -h

To install a package

$ conda install <pkg name>

You can also use the following

$ pip install <pkg name>
```

Anaconda Python - conda

```
Introduction
 Example
to Python
 #To search for a package type
 $ binstar search -t conda ggplot2
 #Returns names of packages it can find, in
Introduction
to Python
 this case asmeurer/r-ggplot2, r-old/r-
 ggplot2 and r/r-ggplot2 with name,
 version package type and platform
 #Install package using the following
 command
 $ conda install --channel https://conda.
 anaconda.org/r r-ggplot2
 #More information here http://conda.pydata
 .org/docs/faq.html
 12 / 13
```

Aside: Notation

Introduction to Python

Srijith Rajamohan and Peter Radics

Introduction to Python

Python programming

NumPy

N4-+-|-+|:b

Debugging

Exception Handling

problems

Conclusio

We will use the following notation in these slides:

Example (Command Line)

\$ python hello.py

Example (Python Interpreter)

>>> print ("Hello world!")

Example (.py File)

print("Hello World!")

Hello World - hello.py!

Introduction to Python

Srijith Rajamohan and Peter Radics

Introduction to Python

Python programming

NumPv

NumPy

Matplotli

Debuggin

Exceptior Handling

problem:

onclusion

NOTE: Indentation is very important in Python. It defines the extent of a code block.

Let us look at the file 'hello.py'

```
Example
```

```
#!/usr/bin/env python
# Path to python interpreter on Unix
 systems
```

```
print("Hello World!")
```

Python Interpreter

Introduction to Python

Introduction to Python

To run a program named 'hello.py' on the command line

Example

\$ python hello.py

You can do the same in the interpreter. Invoke the interpreter by typing 'python' on the command line and then use execfile

```
>>> execfile("hello.py")
```

Introduction to Python

Introduction to Python

- Python functionality such as I/O, string manipulation, math routines etc. provided by modules
- Reference to Python 2 standard library of modules at http://docs.python.org/2/library/

```
Introduction
to Python
```

Srijith Rajamohan and Peter Radics

Introduction to Python

Python programming

N D

NumPy

SciPy

Matplotli

Debugging

Exception Handling

Model problem

_ . . .

Conclusion

```
Example
```

```
import math #This imports the whole
  module
x = math.sin( math.pi )
print x
```

```
from math import * #This imports
# all symbols to the current namespace
x = sin( pi )
print x
```

Python Modules - Documentation

Introduction to Python

Introduction to Python

- Your Python installation already comes with plenty of modules built-in
- Use the dir command to list the symbols (functions, classes and variables) in a module
- The help command can be used on each function to obtain documentation as long as they have 'docstrings', which is a string within triple quotes

```
def test_help():
 """Prints 'hello'."""
 print "hello"
```

Python Modules - Documentation

Introduction to Python

Srijith Rajamohan and Peter Radics

Introduction to Python

Python programming

NumPy

_

Matplotli

Debugging

Exception Handling

Model problem

Conclusion

```
>>> print(dir(math))
['__doc__', '__loader__', '__name__', '
 __package__', 'acos', 'acosh', 'asin',
 'asinh', 'atan', 'atan2', 'atanh', '
 ceil', 'copysign', 'cos', 'cosh', '
 degrees', 'e', 'erf', 'erfc', 'exp', '
 expm1', 'fabs', 'factorial', 'floor', '
 fmod', 'frexp', 'fsum', 'gamma', 'hypot
 ', 'isfinite', 'isinf', 'isnan', 'ldexp
 ', 'lgamma', 'log', 'log10', 'log1p', '
 log2', 'modf', 'pi', 'pow', 'radians',
 'sin', 'sinh', 'sqrt', 'tan', 'tanh', '
 trunc'l
```

Python Modules - Documentation

```
Introduction
to Python
```

Introduction to Python

Example

```
>>> help(math.log)
Help on built-in function log in module
  math:
```

```
log(...)
 log(x[, base])
```

Return the logarithm of x to the given base.

If the base not specified, returns the natural logarithm (base e) of x.

Introduction to Python

Srijith Rajamohan and Peter Radics

Introduction to Python

Python programming

NumPy

SciPv

Matplotlil

Debuggir

Exception Handling

Model

. .

onclusior

Python modules are cached. To reload a module, use the following

Example

```
>>> import imp
```

>>> imp.reload(os)

Introduction to Python

Srijith Rajamohan and Peter Radics

Introduction to Python

Python programming

NumPy

ivuilir y

Matplotlil

Debugging

Exception Handling

Model problem

Conclusion

Conclusion

```
• When a module is imported, there are a list of directories that are searched
```

Given by the sys.path

```
Example
```

```
>>> import sys
>>> sys.path
 '/home/varoquau/.local/bin',
 '/usr/lib/python2.7',
 '/home/varoquau/.local/lib/python2.7/site
 -packages',
 '/usr/lib/python2.7/dist-packages',
 '/usr/local/lib/python2.7/dist-packages',
 . . . 1
```

Introduction to Python

Srijith Rajamohar and Peter Radics

Introduction to Python

Python

. -

NumPy

.

....

Debuggin

Exception Handling

problems

C = = = |...=! = .

onclusioi

Modify the sys.path to add a directory

```
>>> sys.path.append("/home/srijithr")
```

Directory and file operation

Introduction to Python

Srijith Rajamohan and Peter Radics

Introduction to Python

Python programming

NumPy

NumPy

SciPv

Matplotlib

Debugging

Exception Handling

Model

. . .

onclusion

Get current directory

```
Example
>>> import os
>>> os.getcwd()
'/home/srijithr'
>>> os.curdir
>>> os.listdir(os.curdir)
['.index.rst.swo',
  'control_flow.rst'.
 'debugging.rst',
 . . .
```

Directory and file operation

Introduction to Python

Srijith Rajamohan and Peter Radics

Introduction to Python

Python programming

NumPv

ivuiiir y

Matalati

Debugging

Exception Handling

Model problem

Conclusior

Make a directory and rename it

```
Example
```

```
>>> os.mkdir("junkdir")
>>> "junkdir" in os.listdir(os.curdir)
True
>>> os.rename("junkdir", "foodir")
>>> os.rmdir("foodir")
>>> open("junk.text",'w').close()
>>> a = os.path.abspath("junk.txt")
>>> os.remove("junk.txt")
```

Directory and file operation

```
Introduction
 Example
 to Python
 >>> os.path.split(a)
 ('/home/srijithr','junk.txt')
 >>> os.path.dirname(a)
Introduction
to Python
 ('/home/srijithr'
 >>> os.path.basename(a)
 'junk.txt'
 >>> os.path.splitext(os.path.basename(a))
 ('junk', '.txt')
 >>> os.path.exists('junk.txt')
 True
 >>> os.path.isfile('junk.txt')
 True
 >>> os.path.isdir('junk.txt')
 False
 26 / 13
```

Running external system commands

```
Introduction
to Python
Srijith
```

Rajamohan and Peter Radics

Introduction to Python

Python programming

NumPv

Numry

Maratagr

Debuggin

Exceptio Handling

Model

- . .

onclusior

```
Example
# use os system commands
>>> os.system('ls')
# use the 'sh' module, may not be
 installed
>>> import sh
>>> com = sh.ls()
>>> print com.exit_code
0
```

Section 2

Introduction to Python

Python programming

- Introduction to Python
- 2 Python programming
- NumPy
- SciPy

- Exception Handling

Variables

Introduction to Python

Srijith Rajamohan and Peter Radics

Introduction to Python

Python programming

NumPy

SciPy

Matplotli

Debuggin

Handling Model

Conclusio

- Variable names can contain alphanumerical characters and some special characters
- It is common to have variable names start with a lower-case letter and class names start with a capital letter
- Some keywords are reserved such as 'and', 'assert', 'break', 'lambda'. A list of keywords are located at https://docs.python.org/2.5/ref/keywords.html
- Python is dynamically typed, the type of the variable is derived from the value it is assigned.
- A variable is assigned using the '=' operator

Variable naming

Introduction to Python

Srijith Rajamohan and Peter Radics

Introductio to Python

Python programming

NumPv

ivuiiir y

Maralant

Debuggin

Exceptior Handling

Model

Conclusio

Variable names can make it easier (or harder) to understand a program!

Try to give variables clear, descriptive names!

Example

```
log_file = open("/var/log/syslog", "r")
userName = "pradics"
```

Avoid single-character names and abbreviations!

```
f = open("/var/log/syslog", "r")
un = "pradics"
```

Variable types

Introduction to Python

Srijith Rajamohan and Peter Radics

Introductio to Python

Python programming

NumPv

NumPy

Maralan

Debugging

Exception Handling

problem

Conclusion

Variable types

- Integer (int)
- Float (float)
- Boolean (bool)
- Complex (complex)
- String (str)
- . . .
- User Defined! (classes)
- Documentation
 - https://docs.python.org/2/library/types.html
 - https://docs.python.org/2/library/datatypes.html

Variable types

Introduction to Python

Srijith Rajamohan and Peter Radics

Introduction to Python

Python programming

NumPv

Matplotli

Debuggir

Exceptio Handling

Model problen

Conclusion

Use the type function to determine variable type

```
Example
```

```
>>> log_file = open("/var/log/syslog","r")
>>> type(log_file)
file
```

Variable types

Introduction to Python

Srijith Rajamohan and Peter Radics

Introduction to Python

Python programming

NumPv

i vaiiii y

Matplotlib

Debugging

Handling

problems

Conclusior

• Variables can be *cast* to a different type

```
>>> share_of_rent = 295.50 / 2.0
>>> type(share_of_rent)
float
>>> rounded_share = int(share_of_rent)
>>> type(rounded_share)
int
```

Operators

Introduction to Python

Srijith Rajamohan and Peter Radics

Introduction to Python

Python programming

NumPv

SciPy

Mathlotl

Debuggin

Exceptio Handling

Conclusion

- Arithmetic operators +, -, *, /, // (integer division for floating point numbers), '**' power
- Boolean operators and, or and not
- Comparison operators >, <, >= (greater or equal), <= (less or equal), == equality

Operators

```
Introduction
to Python
```

Srijith Rajamohan and Peter Radics

Introductio to Python

Python programming

NumPv

ivaiiii y

Matplotlib

Debugging

Exception Handling

Model problem

. C----l.....

Conclusion

```
Example
```

```
>>> bar_tab = 35.28
>>> my_share = bar_tab / 3
>>> tip_amount = my_share * 0.2
>>> my_total = my_share + tip_amount
>>> enough_money = my_total < 15.00
>>> feeling_good = True
>>> good_night = enough_money and
 feeling_good
>>> print(my_total)
14.112
>>> print(enough_money)
True
>>> print(good_night)
True
```

35 / 13

Strings (str)

```
Introduction
to Python
```

Python programming

```
>>> dir(str)
[..., 'capitalize', 'center', 'count', '
 decode', 'encode', 'endswith', '
 expandtabs', 'find', 'format', 'index',
 'isalnum', 'isalpha', 'isdigit', '
 islower', 'isspace', 'istitle', '
 isupper', 'join', 'ljust', 'lower', '
 lstrip', 'partition', 'replace', 'rfind
 ', 'rindex', 'rjust', 'rpartition', '
 rsplit', 'rstrip', 'split', 'splitlines
 ', 'startswith', 'strip', 'swapcase', '
 title', 'translate', 'upper', 'zfill']
```

Strings

```
Introduction to Python
```

Srijith Rajamohan and Peter Radics

Introduction to Python

Python programming

NumPv

.

Matplotlil

Debugging

Exception Handling

Model

onclusior

```
Example
```

```
>>> greeting = "Hello world!"
>>> len(greeting)
12
>>> greeting
'Hello world'
>>> greeting[0] # indexing starts at 0
'H'
>>> greeting.replace("world", "test")
Hello test!
```

Printing strings

```
Introduction
 Example
to Python
 # concatenates strings with a space
 >>> print("Go", "Hokies")
 Go Hokies
 # concatenated without space
Python
 >>> print("Go" + "Tech" + "Go")
programming
 GoTechGo
 # C-style string formatting
 >>> print("Bar Tab = %f" %35.28)
 Bar Tab = 35.280000
 # Creating a formatted string
 >>> total = "My Share = %.2f. Tip = %d" %
 (11.76, 2.352)
 >>> print(total)
 My Share = 11.76. Tip = 2
```

```
Introduction to Python
```

Srijith Rajamohan and Peter Radics

Introductio to Python

Python programming

NumPv

Maralagga

Debuggin

Exception

Handling

. . .

onciusioi

Array of elements of arbitrary type

Example

```
>>> numbers = [1,2,3]
>>> type(numbers)
list
>>> arbitrary_array = [1,numbers,"hello"]
>>> type(arbitrary_array)
list
```

```
Introduction
to Python
```

Python programming

```
Example
```

```
# create a new empty list
>>> characters = []
# add elements using 'append'
>>> characters.append("A")
>>> characters.append("d")
>>> characters.append("d")
>>> print(characters)
['A', 'd', 'd']
```

Introduction to Python

Srijith Rajamohan and Peter Radics

Introductio to Python

Python programming

NumPv

Matalatlih

Debugging

Exception Handling

Model

onclusioi

Lists are *mutable* - their values can be changed.

Example

```
>>> characters = ["A","d","d"]
# Changing second and third element
>>> characters[1] = "p"
>>> characters[2] = "p"
>>> print(characters)
['A', 'p', 'p']
```

```
Introduction to Python
```

Srijith Rajamohan and Peter Radics

Introduction to Python

Python programming

N D ..

ivuille y

SciPy

Matplotli

Debuggin

Exception Handling

Model

C = = = |...=! = .

Conclusio

```
Example
```

```
>>> characters = ["A", "d", "d"]
# Inserting before "A", "d", "d"
>>> characters.insert(0,
 "i")
>>> characters.insert(1,
 "n")
 "s")
>>> characters.insert(2,
 "e")
>>> characters.insert(3,
 "r")
>>> characters.insert(4,
 "t")
>>> characters.insert(5,
>>>print(characters)
['i', 'n', 's', 'e', 'r', 't', 'A', 'd', '
 d ' ]
```

```
Introduction
to Python
```

Python programming

```
Example
```

```
>>> characters = ['i', 'n', 's', 'e', 'r',
 't', 'A', 'd', 'd']
# Remove first occurrence of "A" from list
>>> characters.remove("A")
>>> print(characters)
['i', 'n', 's', 'e', 'r', 't', 'd', 'd']
# Remove an element at a specific location
>>> del characters[7]
>>> del characters[6]
>>> print(characters)
['i', 'n', 's', 'e', 'r', 't']
```

Tuples

Introduction to Python

Python programming

Tuples are like lists except they are *immutable*. Difference is in performance

```
Example
>>> point = (10, 20) # Note () for tuples
 instead of []
>>> type(point)
tuple
>>> point = 10,20
>>> type(point)
tuple
```

TypeError: 'tuple' object does not support

>>> point[2] = 40 # This will fail!

item assignment

Dictionary

Introduction to Python

Srijith Rajamohan and Peter Radics

Introduction to Python

Python programming

NumPv

......

Matplotli

Debugging

Handling

problem

. . .

Conclusio

Dictionaries are lists of key-value pairs

```
Example
>>> prices = {"Eggs" : 2.30,
 "Sausage" : 4.15,
. . .
 "Spam": 1.59,}
>>> type(prices)
dict
>>> print (prices)
{'Eggs': 2.3, 'Sausage': 4.15, 'Spam':
 1.59}
>>> prices["Spam"]
1.59
```

File I/O

Introduction to Python

Python programming

- File modes denote how files are opened
- r for read-only mode
- w for write-only mode, this can overwrite existing files
- a for appending to a file
- r+ for read and write
- b for binary mode (in addition to one of the other modes)

File I/O

```
Introduction to Python
```

Srijith Rajamohan and Peter Radics

Introduction to Python

Python programming

NumPy

. . . .

Matplotli

Debuggin

Handling

problems

Conclusior

To write to a file use the following

```
Example

>>> work = open('workfile', 'w') # opens
 the workfile file

>>> type(work)
file

>>> work.write('Teach a python tutorial.')
>>> work.write('Be awesome.')
>>> work.close()
```

File I/O

Introduction to Python

Srijith Rajamohan and Peter Radics

Introduction to Python

Python programming

NumPv

ivuiiir y

JCII y

Debugging

Handling

problems

Conclusion

To read from a file use the following

```
Example
```

```
>>> work = open('workfile', 'r')
>>> task = work.read()
>>> print(task)
Teach a python tutorial.
>>> task2 = work.read()
>>> print(task2)
Be awesome.
>>> work.close()
```

Conditional statements: if, elif, else

```
Introduction
to Python
Srijith
Rajamohan
```

Rajamohan and Peter Radics

Introduction to Python

Python programming

NumPy

ivuiiii y

Matplotli

Debuggin

Exceptior Handling

problems

Conclusion

```
Example
>>> peter_is_tired = False
>>> peter_is_hungry = True
>>> if peter_is_tired is True: # Note
 the colon for a code block
 print ("You have to teach!")
... elif peter_is_hungry is True:
 print ("No food for you!")
... else:
... print "Go on...!"
No food for you!
```

Loops - For

```
Introduction
 Example
 to Python
 >>> for i in [1,2,3]: # i is an arbitrary
 variable for use within the loop
 section
 ... print(i)
Python
programming
 3
 >>> for word in ["scientific", "computing"
 , "with", "python"]:
 ... print(word)
 scientific
 computing
 with
 python
 50 / 13
```

Loops - While

```
Introduction to Python
```

Srijith Rajamohan and Peter Radics

Introduction to Python

Python programming

NumPy

: .:D. .

atplotlih

3 4

Debugging

Exception Handling

Model

·

onclusioi

```
Example
```

```
>>>i = 0
>>>while i < 5:
... print(i)
... i = i + 1
0
1
2
```

Functions

```
Introduction to Python
```

Srijith Rajamohan and Peter Radics

Introduction to Python

Python programming

NumPv

i vaiiii y

SciPv

Matplotli

Debugging

Handling

problems

Conclusion

```
Example
```

```
>>> def print_word_length(word):
... """
... Print a word and how many
 characters it has
... """
... print(word + " has " + str(len(
 word)) + " characters.")
>>> print_word_length("Diversity")
Diversity has 9 characters.
```

Introduction to Python

Python programming

- Passing immutable arguments like integers, strings or tuples acts like call-by-value
 - They cannot be modified!
- Passing mutable arguments like lists behaves like call-by-reference

Introduction to Python

Srijith Rajamohan and Peter Radics

Introductio to Python

Python programming

NumPv

. . . .

Debuggin

_ ----

Handling

problems

onclusio

Call-by-value

Example

```
Introduction to Python
```

Srijith Rajamohan and Peter Radics

Introductio to Python

Python programming

NumPy

Matplotli

Debuggin

Exception Handling

Model problem

.

Conclusion

Call-by-reference

```
Example
```

```
>>> def talk_to_advisor(tasks):
 tasks.insert(0, "Publish")
 tasks.insert(1, "Publish")
 tasks.insert(2, "Publish")
>>> todos = ["Graduate", "Get a job", "...",
 "Profit!"
>>> talk_to_advisor(todos)
>>> print(todos)
 ["Publish", "Publish", "Publish", "Graduate"
 ,"Get a job","...","Profit!"]
```

Introduction to Python

Python programming

However, you cannot assign a new object to the argument

56 / 13

- A new memory location is created for this list
- This becomes a local variable

```
Example
```

```
>>> def switcheroo(favorite_teams):
 print (favorite_teams)
. . .
 favorite_teams = ["Cavaliers"]
 print (favorite_teams)
. . .
>>> my_favorite_teams = ["Hokies", "German
 Soccer Team"
>>> switcheroo(my_favorite_teams)
["Hokies", "German Soccer Team"]
["Cavaliers"]
>>> print (my_favorite_teams)
["Hokies", "German Soccer Team"]
```

Functions - Multiple Return Values

```
Introduction to Python
```

Srijith Rajamohan and Peter Radics

Introduction to Python

Python programming

NumPv

Debuggin

Exceptioi Handling

Handling

- . .

onclusior

```
Example
```

```
>>> def powers(number):
... return number ** 2, number ** 3
>>> squared, cubed = powers(3)
>>> print(squared)
9
>>> print(cubed)
27
```

Functions - Default Values

```
Introduction to Python
```

Srijith Rajamohan and Peter Radics

Introduction to Python

Python programming

NumPy

_ ._ `

Matplotlil

Debuggin

Exception Handling

problem

C = = = |...=! = =

Conclusion

```
Example
>>> def likes_food(person, food="Broccoli"
 , likes=True):
 if likes:
 print(str(person) + " likes
  + food)
 else:
 print(str(person) + " does not
 like " + food)
>>> likes_food("Peter", likes=False)
Peter does not like Broccoli
```

Classes

Introduction to Python

Srijith Rajamohan and Peter Radics

Introduction to Python

Python programming

NumPv

SciPv

Matplotli

Debugging

Exceptio Handling

- Classes are one of the key features of object-oriented programming
- An instance of a class is an object
- A class contains attributes and methods that are associated with this object

Classes

Introduction to Python

Srijith Rajamohan and Peter Radics

Introductio to Python

Python programming

NumPy

e .: n

Matplotli

Debugging

Exception Handling

problems

onclusion

```
Example
```

```
>>> class Point:
 def __init__(self, x, y):
 self.x = x
. . .
 self.y = y
. . .
 def translate(self, dx, dy):
 self.x += dx
 self.y += dy
 def __str__(self):
 return("Point at [%f, %f]" % (
 self.x, self.y))
```

Classes

```
Introduction to Python
```

Srijith Rajamohan and Peter Radics

Introduction to Python

Python programming

NumPv

SciPv

Matplotlil

Debuggini

Handling

problems

Conclusion

```
Example
```

```
# To create a new object
>>> origin = Point(0, 0) # this will
 invoke the __init__ method in the Point
 class
>>> print(origin) # this will
 invoke the __str__ method
Point at [0.000000, 0.000000]
```

Section 3

Introduction to Python

Srijith Rajamohan and Peter Radics

Introduction to Python

Python programming

NumPy

Matplotli

Debugging

Exception Handling

Model problem

. . .

nclusion

- 1 Introduction to Python
- 2 Python programming
- NumPy
- SciPy
- Matplotlib
- 6 Debugging
- Exception Handling
- Model problems
- Occupied Conclusion

NumPy

Introduction to Python

Srijith Rajamohar and Peter Radics

Introduction to Python

Python programming

NumPy

SciPy

Matplotlil

Debuggin

Exceptio Handling

Conclusio

Used in almost all numerical computations in Python

- Used for high-performance vector and matrix computations
- Provides fast precompiled functions for numerical routines
- Written in C and Fortran
- Vectorized computations

Why NumPy?

```
Introduction
to Python
```

NumPy

```
Example
```

```
>>> from numpy import *
>>> import time
>>> def trad_version():
 t1 = time.time()
 X = range(10000000)
 Y = range(10000000)
 Z = []
 for i in range(len(X)):
 Z.append(X[i] + Y[i])
 return time.time() - t1
>>> trad version()
1.9738149642944336
```

Why NumPy?

```
Introduction
to Python
```

NumPy

```
Example
```

```
>>> def numpy_version():
 t1 = time.time()
 X = arange(10000000)
 Y = arange(10000000)
 7. = X + Y
 return time.time() - t1
>>> numpy_version()
 0.059307098388671875
```

Arrays

```
Introduction to Python
```

Srijith Rajamohan and Peter Radics

Introduction to Python

Python programmin

NumPy

SciPy

Matplotlil

Debugging

Exception Handling

Model

Conclusion

```
Example
```

```
>>> from numpy import *
# the argument to the array function is a
 Python list
>>> v = array([1,2,3,4])
# the argument to the array function is a
 nested Python list
>>> M = array([[1, 2], [3, 4]])
>>> type(v), type(M)
(numpy.ndarray, numpy.ndarray)
```

Arrays

```
Introduction
to Python
```

NumPy

Example

```
>>> v.shape, M.shape
((4,),(2,2))
>>> M.size
4
>>> M.dtype
dtype('int64')
# Explicitly define the type of the array
>>> M = array([[1, 2], [3, 4]], dtype=
 complex)
```

Arrays - Using array-generating functions

```
Introduction to Python
```

Srijith Rajamohan and Peter Radics

Introduction to Python

Python programming

NumPy

NumPy

Maralage

Debuggin

Exception

Model

problems

onclusion

```
Example
```

```
>>> x = arange(0, 10, 1) # arguments:
 start, stop, step
array([0, 1, 2, 3, 4, 5, 6, 7, 8, 9])
>>> linspace(0,10,11) # arguments: start,
 end and number of points ( start and
 end points are included )
array([ 0.,  1.,  2.,  3.,  4.,  5.,
 6.,  7.,  8.,  9., 10.])
```

Mgrid

```
Introduction
to Python
```

Srijith Rajamohan and Peter Radics

Introduction to Python

Python programmin

NumPy

SciPy

Matplotli

Debugging

Handling

problems

Conclusion

Example

Diagonal and Zero matrix

```
Introduction
to Python
```

NumPy

```
Example
>>> diag([1,2,3])
array([[1, 0, 0],
 [0, 2, 0],
 [0, 0, 3]
>>> zeros((3,3))
array([[ 0., 0., 0.],
 [ 0., 0., 0.],
 [ 0., 0., 0.]])
```

Array Access

```
Introduction to Python
```

Srijith Rajamohan and Peter Radics

Introduction to Python

Python programming

NumPy

SciPv

Matplotli

Debuggin

Exception Handling

Model

. . .

onclusio

```
Example
```

```
>>> M = random.rand(3,3) # not a Numpy
function
>>> M
array([
[ 0.37389376,  0.64335721,  0.12435669],
[ 0.01444674,  0.13963834,  0.36263224],
[ 0.00661902,  0.14865659,  0.75066302]])
>>> M[1,1]
0.13963834214755588
```

Array Access

```
Introduction to Python
```

Srijith Rajamohan and Peter Radics

Introductio to Python

Python programming

NumPy

SciPy

Dobuggin

_ ----

Exception Handling

Model problems

Conclusio

```
Example
```

```
# Access the first row
>>> M[1]
array(
[0.01444674, 0.13963834, 0.36263224])
# The first row can be also be accessed
 using this notation
>>> M[1,:]
array(
 0.36263224])
[ 0.01444674, 0.13963834,
# Access the first column
>>> M[:,1]
array(
[ 0.64335721,
 0.13963834, 0.14865659])
```

Array Access

```
Introduction
to Python
```

NumPy

```
Example
# You can also assign values to an entire
 row or column
>>> M[1,:] = 0
>>> M
array([
 0.12435669],
[ 0.37389376, 0.64335721,
[ 0.00661902, 0.14865659, 0.75066302]])
```

Array Slicing

```
Introduction to Python
```

Srijith Rajamohan and Peter Radics

Introduction to Python

Python programmin

NumPy

SciPy

Matplotli

Debuggin

Exception Handling

problems

```
Example
```

Array Slicing - Negative Indexing

```
Introduction
to Python
```

Srijith Rajamohan and Peter Radics

Introduction to Python

Python programming

NumPy

NumPy

Matplotlil

Debuggin

Exception Handling

Handling Model

_ . .

onclusion

```
Example
 Negative indices start counting from the
 end of the array
>>> M[-2]
array(
[ 0., 0., 0.])
>>> M[-1]
array(
[0.00661902, 0.14865659, 0.75066302])
```

Array Access - Strided Access

```
Introduction
to Python
```

Srijith Rajamohan and Peter Radics

Introduction to Python

Python programming

NumPy

SciPy

Matplotli

Debuggir

Exception Handling

Model

onclusion

```
Example
```

Array Operations - Scalar

Introduction to Python

Srijith Rajamohan and Peter Radics

to Python

Python programmin

NumPy

ivuiiir y

Matplotlil

Debuggin

Exception Handling

problems

Conclusio

These operation are applied to all the elements in the array

```
Example
```

```
>>> M*2
array([
[0.74778752,
 1.28671443,
 0.24871338],
[ 0.01323804, 0.29731317, 1.50132603]])
>>> M + 2
array([
[ 2.37389376,
 2.64335721, 2.12435669],
Γ 2.
[ 2.00661902, 2.14865659, 2.75066302]])
```

Matrix multiplication

```
Introduction
to Python
```

NumPy

```
>>> M * M # Element-wise multiplication
array([
[1.397965e-01,4.139085e-01,1.546458e-02],
[0.000000e+00,0.000000e+00,0.00000e+00]
[4.381141e-05, 2.209878e-02, 5.634949e-01]]
>>> dot(M,M) # Matrix multiplication
array([
[ 0.14061966, 0.25903369,
 0.13984616],
[ 0.00744346, 0.1158494 ,
 0.56431808]])
```

Iterating over Array Elements

Introduction to Python

NumPy

- In general, avoid iteration over elements
- Iterating is slow compared to a vector operation
- If you must, use the for loop
- In order to enable vectorization, ensure that user-written functions can work with vector inputs.
 - Use the vectorize function.
 - Use the any or all function with arrays

Vectorize

0

```
Introduction
 Example
 to Python
 >>> def Theta(x):
 0.00
 Scalar implemenation of the
 Heaviside step function.
 0.00
 if x >= 0:
NumPy
 return 1
 else:
 return 0
 >>> Theta(1.0)
 >>> Theta(-1.0)
```

Vectorize

Introduction to Python

Srijith Rajamohan and Peter Radics

Introductio to Python

Python programming

NumPy

SciPy

iviatpiotii

Debugging

Handling

problems

Conclusior

Without vectorize we would not be able to pass v to the function

```
>>> v
array([1, 2, 3, 4])
>>> Tvec = vectorize(Theta)
>>> Tvec(v)
array([1, 1, 1, 1])
>>> Tvec(1.0)
array(1)
```

Arrays in conditions

Introduction to Python

Srijith Rajamohan and Peter Radics

Introductio to Python

Python programming

NumPy

SciPy

iviatpiotii

Debuggini

Exceptio Handling

problem

onclusio

Use the any or all functions associated with arrays

```
>>> v
array([1, 2, 3, 4])
>>> (v > 3).any()
True
>>> (v > 3).all()
False
```

Section 4

Introduction to Python

Srijith Rajamohan and Peter Radics

Introduction to Python

Python programming

N D

SciPy

Matplotlib

Debuggin

Exception Handling

Model problen

problems

nclusion

- 1 Introduction to Python
- Python programming
- NumPy
- SciPy
- Matplotlib
- 6 Debugging
- Exception Handling
- Model problems
- Occurrence
 Occurrenc

SciPy

Introduction to Python

SciPy

- SciPy framework built on top of the NumPy framework
- SciPy imports all the functions from the NumPy namespace
- Large number of scientific algorithms
 - Integration
 - Optimization
 - Linear Algebra
 - Sparse Eigenvalue Problems
 - Statistics
 - File I/O
 - Fourier Transforms
 - ... and many more

Lets look at some examples

Introduction to Python

Srijith Rajamohar and Peter Radics

Introduction to Python

Python programming

NumPv

SciPy

Matnlotli

Debuggin

Exception

Handling

onclusior

Using any of these subpackages requires an explicit import

- Linear Algebra
- Optimization

Get system parameters

```
Introduction
to Python
```

SciPy

```
>>> import sys
>>> sys.float_info
sys.float_info(max=1.7976931348623157e
 +308, max_exp=1024, max_10_exp=308, min
 =2.2250738585072014e-308, min_exp
 =-1021, min_10_exp=-307, dig=15,
  mant_dig=53, epsilon=2.220446049250313e
 -16, radix=2, rounds=1)
```

Linear Algebra

Introduction to Python

Srijith Rajamohan and Peter Radics

Introduction to Python

Python programming

NumPy

SciPy

Matplotli

Debuggin

Handling

Conclusion

To solve an equation of the form $\mathbf{A} \mathbf{x} = \mathbf{b}$

```
Example
```

```
>>> from scipy import *
>>> from scipy import linalg
>>> A = array([[1,2,3], [4,5,6], [7,8,9]])
>>> b = array([1,2,3])
>>> x = linalg.solve(A, b)
array([-0.333333333, 0.666666667, 0. ])
>>> linalg.norm(dot(A, x) - b)
1.1102230246251565e-16
```

Linear Algebra - Inverse

```
Introduction to Python
```

Srijith Rajamohan and Peter Radics

Introduction to Python

Python programmin

NumPy

SciPy

Matplotli

Debuggin

Exception Handling

Model

Conclusio

```
>>> A = random.rand(3,3)
>>> A
array([
 [ 0.24514116,
 0.52587023,
 0.18396222],
 [ 0.90742329, 0.16622943,
 0.13673048],
 0.5672206 ]])
 [0.09218907, 0.51841822,
>>> linalg.inv(A)
array([
[-0.13406351,
 1.16228558, -0.23669318],
[ 2.87602299,
 -0.69932327, -0.76418374],
[-2.60678741, 0.45025145, 2.49988679]])
```

Linear Algebra - Eigenvalues and Eigenvector

```
Introduction to Python
```

Srijith Rajamohan and Peter Radics

Introduction to Python

Python programming

NumPy

NumPy

SciPy

. .

F..........

Handling

problems

Conclusion

```
Example
```

```
>>> evals, evecs = linalg.eig(A)
>>> evals
array(
[-0.46320383+0.j, 1.09877378+0.j,
 0.34302124+0.j])
>>> evecs
array([
[-0.49634545,
 0.49550686, -0.20682981].
[ 0.79252573,
 0.57731361, -0.35713951,
[-0.35432211,
 0.64898532, 0.91086377]
```

Optimization

Introduction to Python

Srijith Rajamohan and Peter Radics

Introduction to Python

Python programmin

NumPv

SciPy

Matplo

Debuggir

_ .

Handling

.

Conclusion

Compute the minima of a single variable function

Example

```
>>> from scipy import optimize
```

>>> def f(x):

return
$$4*x**3 + (x-2)**2 + x**4$$

Function f(x)

Introduction to Python

SciPy

Optimization

Introduction to Python

SciPy

```
Example
```

```
>>> x_min = optimize.fmin_bfgs(f, -2)
 Optimization terminated successfully.
 Current function value: -3.506641
 Iterations: 6
```

Function evaluations: 30 Gradient evaluations: 10

array([-2.67298167])

Section 5

Introduction to Python

Srijith Rajamohan and Peter Radics

Introduction to Python

Python programming

NumPy

SCIF y

${\sf Matplotlib}$

Debuggin

Exception Handling

Model problem

. . .

nclusior

- Introduction to Python
- Python programming
- NumPy
- 4 SciPy
- Matplotlib
- 6 Debugging
- Exception Handling
- Model problems
- Occurrence
 Occurrence

Matplotlib

Introduction to Python

Srijith Rajamohar and Peter Radics

Introduction to Python

Python programming

NumPy

Matplotlib

Debuggin

Exception Handling

problems

Conclusion

- Used for generating 2D and 3D scientific plots
- Support for LaTeX
- Fine-grained control over every aspect
- Many output file formats including PNG, PDF, SVG, EPS

Matplotlib - Customize matplotlibrc

Introduction to Python

Srijith Rajamohan and Peter Radics

Introduction to Python

Python programming

N...... D...

C.:D

Matplotlib

Debuggin

Handling

Conclusio

- Configuration file 'matplotlibrc' used to customize almost every aspect of plotting
- On Linux, it looks in .config/matplotlib/matplotlibrc
- On other platforms, it looks in .matplotlib/matplotlibrc
- Use 'matplotlib.matplotlib_fname()' to determine from where the current matplotlibrc is loaded
- Customization options can be found at http://matplotlib.org/users/customizing.html

Matplotlib

Introduction to Python

Srijith Rajamohan and Peter Radics

Introductio to Python

Python programming

N......D...

SciPy

Matplotlib

Debugging

Exceptio Handling

Conclusio

- Matplotlib is the entire library
- Pyplot a module within Matplotlib that provides access to the underlying plotting library
- Pylab a convenience module that combines the functionality of Pyplot with Numpy
- Pylab interface convenient for interactive plotting

Introduction to Python

Srijith Rajamohan and Peter Radics

Introductio to Python

Python programming

NumPy

Numr y

Matplotlib

Debugging

Exception Handling

Model problem

onclusio

```
>>> import pylab as pl
>>> pl.ioff()
>>> pl.isinteractive()
False
>>> x = [1,3,7]
>>> pl.plot(x) # if interactive mode is
 off use show() after the plot command
[<matplotlib.lines.Line2D object at 0
 x10437a190>1
>>> pl.savefig('fig_test.pdf',dpi=600,
 format = 'pdf')
>>> pl.show()
```

Introduction to Python

Srijith Rajamohan and Peter Radics

Introduction to Python

Python

NumE

SciP

Matplotlib

Debugging

Exception Handling

Madal

problems

Conclusion


```
Introduction
to Python
Srijith
Rajamohan
```

ntroduction

Python programming

NumPy

Matplotlib

Debugging

Exception Handling

problems

Conclusion

```
>>> X = np.linspace(-np.pi, np.pi, 256,
 endpoint=True)
>>> C, S = np.cos(X), np.sin(X)
# Plot cosine with a blue continuous line
 of width 1 (pixels)
>>> pl.plot(X, C, color="blue", linewidth
  =1.0, linestyle="-")
>>> pl.xlabel("X") ; pl.ylabel("Y")
>>> pl.title("Sine and Cosine waves")
# Plot sine with a green continuous line
 of width 1 (pixels)
>>> pl.plot(X, S, color="green", linewidth
 =1.0, linestyle="-")
>>> pl.show()
 99 / 13
```

Introduction to Python

Srijith Rajamohan and Peter Radics

Introduction to Python

Python

N D

SciP

Matplotlib

Debugging

Exception Handling

Madal

nclusion

Pylab - subplots

Introduction to Python

Srijith Rajamohan and Peter Radics

Introduction to Python

Python programming

NumPy

ivuiiii y

Matplotlib

Debuggin

Exception Handling

Handling Model

_ . .

Conclusior

Pylab - subplots

Introduction to Python

Srijith Rajamohan and Peter Radics

Introduction to Python

Python

.. .

SciPy

Matplotlib

Debugging

Exception

Handling

problems

Conclusion

Pylab - xlim, ylim

```
Introduction to Python
```

Srijith Rajamohan and Peter Radics

Introductio to Python

Python programming

 NumPy

. . .

 ${\sf Matplotlib}$

Debugging

Exception Handling

problems

Conclusio

```
Example
```

```
# Set x limits
>>> pl.xlim(-4.0, 4.0)
>>> pl.xticks(np.linspace(-4, 4, 9,
 endpoint=True))
# Set y limits
>>> pl.ylim(-1.0, 1.0)
# Set y ticks
>>> pl.yticks(np.linspace(-1, 1, 5,
 endpoint=True))
>>> pl.show()
```

Pyplot

Introduction to Python

Srijith Rajamohan and Peter Radics

Introductio to Python

Python programmin

NumPy

C =: D. .

Matplotlib

Debuggin

Handling

problem

Conclusion

```
>>>import matplotlib.pyplot as plt
>>>plt.isinteractive()
False
>>>x = np.linspace(0, 3*np.pi, 500)
>>plt.plot(x, np.sin(x**2))
[<matplotlib.lines.Line2D object at 0
 x104bf2b10>l
>>>plt.title('Pyplot plot')
<matplotlib.text.Text object at 0
 x104be4450 >
>>>savefig('fig_test_pyplot.pdf',dpi=600,
 format='pdf')
>>>plt.show()
```

Pyplot

Introduction to Python

Matplotlib

Pyplot - legend

Introduction to Python

Srijith Rajamohan and Peter Radics

Introductio to Python

Python programming

NumPy

ivuille y

Matplotlib

Debuggin

Exception

Handling Model

problems

Conclusion

```
>>> import matplotlib.pyplot as plt
>>> line_up, = plt.plot([1,2,3], label='
 Line 2')
>>> line_down, = plt.plot([3,2,1], label='
 Line 1')
>>> plt.legend(handles=[line_up, line_down
 ])
<matplotlib.legend.Legend at 0x1084cc950>
>>> plt.show()
```

Pyplot - legend

Introduction to Python

Matplotlib

Pyplot - 3D plots

Introduction to Python

Srijith Rajamohan and Peter Radics

Introduction to Python

Python programmin

NumPy

ivuiiir y

Matplotlib

Debuggin

Exception Handling

Conclusion

Surface plots

Visit http://matplotlib.org/gallery.html for a gallery of plots produced by Matplotlib

Section 6

Introduction to Python

Srijith Rajamohan and Peter Radics

Introduction to Python

Python programming

NumPy

SciPy

Matplotli

Debugging

Exception Handling

Model probler

_ . . .

nclusion

- 1 Introduction to Python
- Python programming
- NumPy
- SciPy
- Matplotlib
- 6 Debugging
- Exception Handling
- Model problems
- Occupied Conclusion

Debugging

Introduction to Python

Debugging

- Debugging an essential tool for non-trivial code
- Make it fail reliably
- Attempt to isolate the offending section of code. Try to change only thing at a time when doing this!
- A systematic approach helps cut down on debugging time.

Pdb - Python debugger

Introduction to Python

Debugging

Used to interactively step through the code and do the following:

- View the source code.
- Walk up and down the call stack.
 - Inspect values of variables.
- Modify values of variables.
- Set breakpoints.

Pdb - error.py

```
Introduction to Python
```

Srijith Rajamohan and Peter Radics

Introduction to Python

Python programming

NumPv

NumPy

. . . .

Matplotlil

Debugging

Exceptio Handling

Model

problems

Conclusior

```
Example

def index_error():
 a = 5
 lst = list('foobar')
 print lst[len(lst)]

if __name__ == '__main__':
 index_error()
```

Pdb - Python debugger

Introduction to Python

Srijith Rajamohan and Peter Radics

Introductio to Python

Python programming

NumPv

Numey

Matplotli

Debugging

Exceptio Handling

Handling

_ . . .

onclusior

Use it at the command line by invoking pdb

Example

\$ python -m pdb error.py

or within IPython by using run -d

Example

>>> run -d error.py

Pdb - Python debugger

Introduction to Python

Debugging

Type help within the debugger for interactive help

```
Example
ipdb> help
ipdb> help c
c(ont(inue))
Continue execution, only stop when a
 breakpoint is encountered.
```

Some common pdb commands

Introduction to Python

Srijith Rajamohar and Peter Radics

Introduction to Python

Python programmin

NumPv

ivuiiir y

Matnlotli

Debugging

Exception Handling

problems

onclusion

l(list)	Lists the code at the current position
u(p)	Walk up the call stack
d(own)	Walk down the call stack
n(ext)	Execute the next line
s(tep)	Execute the next statement
bt	Print the call stack
a	Arguments to the current function

Pdb - Python debugger

Introduction to Python

Srijith Rajamohan and Peter Radics

Introductio to Python

Python programming

NumPv

ivuiiir y

iviatpiotiii

Debugging

Handling

problems

onclusior

Step into error.py

```
Example
```

```
ipdb> n
> /Users/srijithrajamohan/error.py(4)
 index_error()
 3 def index_error():
1---> 4 lst = list('foobar')
 5 print lst[len(lst)]
```

Section 7

Introduction to Python

Srijith Rajamohan and Peter Radics

Introduction to Python

Python programming

NumPy

JCII y

Matplotlib

Debuggin

Exception Handling

Model problem

problems .

1 Introduction to Python

2 Python programming

NumPy

4 SciPy

Matplotlik

6 Debugging

Exception Handling

Model problems

O Conclusion

Exceptions

Introduction to Python

Srijith Rajamohan and Peter Radics

Introduction to Python

Python programming

NumPv

SciPv

Matplotli

Debugging

Exception Handling

Model problem

onclusion

- Two different kinds of errors syntax errors and exceptions
- Exceptions are detected using runtimes even when the program is syntactically correct
- Exceptions are raised by different kinds of errors when running your code
- Built-in exceptions module
- You can write your own exception-handling routines and error types

Exceptions - try/except

```
Introduction
to Python
```

Exception Handling

```
Use try/except to catch exceptions
```

```
Example
>>> while True:
 try:
 x = int(raw_input('Please
 enter a number: '))
 break
 except ValueError:
 print('That was no valid
 number. Try again...')
```

Exceptions - finally

Introduction to Python

Exception

Handling

Use finally to execute statements no matter what in a try statement

```
Example
>>> try:
 x = int(raw_input('Please enter a
 number: '))
 finally:
 print('Thank you for your input')
```

User-defined Exceptions

Introduction to Python

Exception Handling

```
Create a new class for user-defined exceptions derived from the
Exception class
```

```
Example
class ValueTooSmallError(Error):
 """Raised when the input value is too
 small"""
 pass
class ValueTooLargeError(Error):
 """Raised when the input value is too
 large"""
 pass
```

User-defined Exceptions

```
Introduction
 Create a new class for user-defined exceptions
 to Python
 Example
 while True:
 try:
 i_num = int(input("Enter a number:
 if i_num < number:
 raise ValueTooSmallError
 elif i_num > number:
 raise ValueTooLargeError
 break
Exception
 except ValueTooSmallError:
Handling
 print("This value is too small")
 except ValueTooLargeError:
 print("This value is too large")
 print("You guessed it correctly.")
 122 / 13
```

Section 8

Introduction to Python

Model problems

- Introduction to Python
- NumPy
- SciPy

- Exception Handling
- Model problems

Model problems

Introduction to Python

Model

problems

We will cover 3 sample modeling problems

- Compute height and velocity of a thrown ball
- Compute the numerical derivative
- Solve a system of equations using the Newton's method

Compute height and velocity of a thrown ball

Introduction to Python

Model problems

Equation for displacement as a function of time

$$h(t) = 0.5 * g * t^2 + v_0 * t + h_0$$

Equation for velocity as a function of time

$$v(t) = v_0 + g * t$$

q = gravitational constant

t = time

 $h = \mathsf{height}$

 $h_0 = initial height$

v = velocity

 $v_0 = \text{initial velocity}$

Compute numerical derivative

Introduction to Python

Srijith Rajamohan and Peter Radics

Introductio to Python

Python programming

NumPy

NumPy

Matplotli

Debuggin

Handlin

Model problems

Conclusion

Compute the numerical derivative of analytical function y = sin(x)

Compute the derivative using forward differences

$$\left[\frac{\partial y}{\partial x}\right]_i = \frac{y_{i+1} - y_i}{x_{i+1} - x_i}$$

Compute the derivative using backward differences

$$\left[\frac{\partial y}{\partial x}\right]_i = \frac{y_i - y_{i-1}}{x_i - x_{i-1}}$$

Compute the derivative using central differences

$$\left[\frac{\partial y}{\partial x}\right]_{i} = \frac{y_{i+1} - y_{i-1}}{x_{i+1} - x_{i-1}}$$

Solve a system of non-linear equations with the Newton's method

Solve for 2 equations $f_0(a,b)=0$ and $f_1(a,b)=0$

to Python

Introduction

Model

problems

$$f_0(a,b) = a^3 + b - 1 \tag{1}$$

$$f_1(a,b) = b - a + 1 (2)$$

Define vectors **F** and **X**

$$\mathbf{F} = \begin{bmatrix} f_0 \\ f_1 \end{bmatrix} \tag{3}$$

$$\mathbf{X} = \begin{bmatrix} a \\ b \end{bmatrix} \tag{4}$$

Solve this non-linear system of 2 equations using the Newton's method

Solve a system of non-linear equations with the Newton's method

Introduction to Python

Model problems

$$Jacobian = \frac{\partial \mathbf{F}}{\partial \mathbf{X}}$$

$$\frac{\partial \mathbf{F}}{\partial \mathbf{X}} = \begin{bmatrix} \frac{\partial f_0}{\partial a} & \frac{\partial f_0}{\partial b} \\ \\ \frac{\partial f_1}{\partial a} & \frac{\partial f_1}{\partial b} \end{bmatrix}$$

$$\Delta X = -\frac{\mathbf{F}}{Jacobian} \tag{7}$$

Solve a system of non-linear equations with the Newton's method

Introduction to Python

Model problems

Algorithm

- Use an iterative process for finding the values of a and b
- Start with initial estimates of 0 for both a and b (X)
- Compute **F** and the Jacobian and solve for ΔX . Loop until the norm of **F** becomes lower than a certain tolerance 1.0e-5

Section 9

Introduction to Python

Conclusion

- Introduction to Python
- NumPy
- SciPy

- Exception Handling
- Conclusion

Conclusion

Introduction to Python

Srijith Rajamohar and Peter Radics

Introduction to Python

Python programming

NumPv

SciPy

Matplotlib

Debuggin

Exceptio Handling

Conclusion

- Python used extensively by the educational and scientific community
- Used as both a scripting and prototyping tool
- Plenty of libraries out there
- Extensively documented!

Questions

Introduction to Python

Conclusion

Thank you for attending!