Programming in Python

Sarath Babu

Session-III

Indian Institute of Space Science and Technology Thiruvananthapuram, Kerala, India 695547

9th August, 2019

IEEE STUDENT BRANCH IIST

Introduction to NumPy

2 Introduction to Matplotlib

Reference Materials

- Stands for Numerical Python
- Developed for scientific computing
- Predecessors: Numeric and Numarray
- Primarily created by Travis Oliphant in 2005-06
- Latest stable release is 1.17
- Core feature is ndarrays, multi-dimensional array with homogeneous data type
- SciPy + Matplotlib can be a replacement for MATLAB

```
>>> import numpy as np

>>> a = np.array(11, 12, 13, 14, 15, 16)


>>> a = np.array([11, 12, 13, 14, 15, 16])

>>> print(a)

>>> b = np.array([[11, 12], [13, 14], [15, 16]])

>>> print(b)

>>> print(type(a), type(b))
```


4/21

- Represents table of elements of same type
- Elements are indexed by integers
- Dimensions are referred as axes

```
>>> b = np.array([11, 12, 13, 14, 15, 16])
>>> b.ndim
>>> b.shape
>>> b.dtype
>>> c = np.array([[11, 12], [13, 14], [15, 16]])
>>> c.ndim
>>> c.shape
```


Playing with *ndarray*

Empty array

- >>> a = np.ndarray((2,3), dtype=float)
- >>> print (a)
- >>> b = np.empty((2,3), dtype=int)
- >>> print (b)

Array initialized with 0s

- >>> c = np.zeros((2,3), dtype=int)
- >>> print (c)

Array initialized with 1s

- >>> d = np.ones((2,3))
- >>> print (d)

Array with range of values

- >>> e = np.arange(1, 20, 2)
- >>> print (e)

Array with *n* elements with equal spacing

- >>> f = np.linspace(1, 20, 8)
- >>> print (f)

Reshaping arrays

- >>> h = np.arange(0, 12)
- >>> i = np.reshape(h, (3, 4))
- >>> print (i)
- >>> j = np.reshape(i, (2, 3, 2))
- >>> print (j)

Arrays with dimensions of other arrays

- $>>> k = np.empty_like(j)$
- >>> I = np.zeros_like(j)
- >>> m = np.ones_like(j)

Arithmetic operations with *ndarrays*

6/21

The operations are primarily carried out **elementwise**

Arithmetic operations >>> a = np.arange(1, 11) >>> b = np.arange(11, 21) >>> c = np.arange(21, 26)

$$>>> a + c$$

 $>>> a + 5$

>>> a < 5

>>> a.max()

Functions on *ndarrays*

```
>>> a = np.arange(1, 13).reshape((3,4))
>>> a.sum()
>>> a.min()
```

```
>>> a.argmax(axis=0)
>>> a.argmin(axis=0)
```

Other NumPy functions

```
>>> x = np.linspace(0, 2*np.pi, 100)
```

$$>>> y = np.sin(x)$$

$$>>> z = np.exp(x)$$

Slicing and shaping *ndarrays*

7/21

- Slicing attributes need to be provided for each axis
- Return views

Slicing

```
>>> a = np.arange(11, 16)
 >>> c[-1]
>>> b = a[2:5] # Returns view
 >>> p = np.arange(11, 71).reshape((3,4,5))
 Axis-0
 >>> q = p[1:, 2:4, 1:4] # Returns view
 2 3 4
 >>> print (g)
 Shaping arrays
>>> b[0] = 500
 >>> a = np.arange(11, 23)
>>> print (b)
 >>> print (a)
>>> print (a)
 >>> b = a.reshape((3,4)) # Returns view
>>> c = np.arange(11, 23).reshape((3,4))
 >>> print (b)
>>> d = c[0:2, 1:3] # Returns view
 >>> c = a.ravel() # View in 1-dimension
>>> print (d)
 >>> print (c)
 >>> a.resize((2, 6)) # Modifies a itself
 Axis-1
 >>> print (a)
 1 2
 >>> d = a.T # Transpose as view
 11 12 13 14
 >>> print (d)
 15 16 17 18
```


Stacking and splitting *ndarrays*

8/21

Dimensions need to be in order for stacking ndarrays

Stacking

>>> h = np.hstack((a, d))

Splitting

Split at specific points

>>> np.hsplit(a, (3, 5)) # Returns view >>> np.vsplit(a, (1, 3)) # Returns view

9/21

- Arrays can be read from and written to files
- Two methods
 - Using .npy extension for platform independent data storage

```
>>> a = np.arange(11, 23).reshape((3,4))
```

- >>> np.save('datafile', a)
- >>> b = np.load('datafile.npy')
- Using text files

```
>>> a = np.arange(11, 23).reshape((3,4))
```

- >>> np.savetxt('datafile.txt', a, delimiter=' , ')
- >>> b = np.loadtxt('datafile.txt', delimiter=', ')

Matrix in NumPy

- Data arranged in rows and columns
- NumPy uses the type *matrix* to represent matrices

```
>>> a = np.matrix('1, 2, 3; 4, 5, 6')
>>> b = np.array([[1,0], [2,3], [4,1]])
>>> c = np.matrix(b)
>>> b[1,1]
>>> d = a * c
>>> print (d)
>>> e = a.T \# Returns view
>>> p = np.matrix('3, 6; 1, 4')
>>> q = p.l # Multiplicative inverse
>>> s = np.matrix(np.random.random((2,3)))
>>> s.max()
>>> s.max(0)
>>> s.max(1)
>>> s.argmax(0)
>>> s.argmax(1)
```

For more functions: https://docs.scipy.org/doc/numpy-1.15.1/reference/generated/numpy.matrix.html

Introduction to Matplotlib

11/21

- Library for plotting graphs
- Developed by John D. Hunter
- Equipped with GUI using Pyplot

ohn D. Hunte (1968–2012)

- >>> import matplotlib.pyplot as plt >>> import numpy as np
- import numpy as np
- >>> x = np.linspace(0, 2*np.pi, 100)
- >>> y = np.sin(x)
- >>> plt.plot(x, y)
- >>> plt.show()

Matplotlib: Plot with points and lines

- >>> import matplotlib.pyplot as plt
- >>> import numpy as np
- >>> x = np.arange(0, 5.0, 0.3)
- >>> y1 = x
- >>> y2 = x ** 2
- >>> y3 = x ** 3
- >>> plt.title('Speed vs. Time')
- >>> plt.xlabel('Time')
- >>> plt.ylabel('Speed')
- >>> plt.plot(x, y1, 'ro', label='Pedestrian')
- >>> plt.plot(x, y2, 'b-', label='Car')
- >>> plt.plot(x, y3, 'gs--', label='Train')
- >>> plt.grid(linestyle='-')
- >>> plt.legend()
- >>> plt.show()

Matplotlib: Bar charts

With single y value

- >>> x = np.arange(1, 5.1, 0.5)
- >>> y = x ** 2
- >>> plt.bar(x, y, width=0.2)
- >>> plt.show()

With multiple y values

- >>> x = np.arange(1, 5.1, 0.5)
- >>> v1 = x ** 2
- >>> v2 = x ** 3
- >>> plt.bar(x-0.1, y1, color='r', width=0.2,
- label='Car', hatch='-')
- >>> plt.bar(x+0.1, y2, color='g', width=0.2,
- label='Train', hatch='///')
- >>> plt.legend()
- >>> plt.show()

Matplotlib: Histograms

Single set of samples

- >>> y = np.random.random(1000) >>> plt.hist(y, bins=20, color='r', rwidth=0.4) >>> plt.show()

Multiple set of samples

>>> y1 = np.random.random(1000) >>> y2 = np.random.randn(1000) >>> plt.hist([y1,y2], bins=20, color=['r', 'g'], histtype='bar', rwidth=0.4) >>> plt.show()

Matplotlib: Plotting in 3D environment

15/21

3D Scatter plot

- >>> import matplotlib.pyplot as plt
- >>> from mpl_toolkits import mplot3d
- >>> import numpy as np
- >>> x = np.random.random(100)
- >>> y = np.random.random(100)
- >>> z = np.random.random(100)
- >>> ax = plt.axes(projection='3d')
- >>> ax.scatter3D(x, y, z)
- >>> plt.show()
 - >>> def findZ(x, y): return x ** 2 + y ** 2
 - >>> x = np.linspace(-5,5,30)
 - >>> y = np.linspace(-5,5,30)
 - >>> X, Y = np.meshgrid(x, y)
 - >>> Z = findZ(X, Y)
 - >>> ax = plt.axes(projection='3d')
 - >>> ax.plot_surface(X, Y, Z)
 - >>> plt.show()

3D Surface plot

Useful libraries

- **math:** For operations in mathematics
- **2 string:** String operations
- **Tkinter:** Graphical User Interface (GUI) toolkit
- 4 sys: Interpreter related modules
- os: Operating system specific functions
- 6 socket: Network programming

Useful libraries

math: For operations in mathematics

2 string: String operations

Tkinter: Graphical User Interface (GUI) toolkit

4 sys: Interpreter related modules

5 os: Operating system specific functions

6 socket: Network programming

Official Python documentation is available at https://docs.python.org

"How to Think Like a Computer Scientist: Learning with Python 3" -Peter Wentworth, Jeffrey Elkner, Allen Downey, and Chris Meyers

"Python Essential Reference: Developer's Library" - David Beazley

"Dive into Python 3" - Mark Pilgrim

"A Byte of Python" - Swaroop C. H.

Learn Python - tutorialspoint

18/21

"Programs must be written for people to read, and only incidentally for machines to execute." – Harold Abelson

Questions?

sarath.babu.2014@ieee.org

Thank you.