CS229 Python & Numpy

Jingbo Yang, Andrey Kurenkov

How is python related to with others?

Python 2.0 released in 2000

(Python 2.7 "end-of-life" in 2020)

Python 3.0 released in 2008

(Python 3.6 for CS 229)

Can run interpreted, like MATLAB

https://www.researchgate.net/figure/Genealogy-of-Programming-Languages-doi101371-journalpone0088941g001_fig1_260447599

Before you start

Use Anaconda

Create an environment (full Conda)

conda create -n cs229

Create an environment (Miniconda)

conda env create -f environment.yml

Activate an environment

conda activate cs229

Notepad is not your friend ...

Get a text editor/IDE

- PyCharm (IDE)
- Visual Studio Code (IDE??)
- Sublime Text (IDE??)
- Notepad ++/gedit
- Vim (for Linux)

To make you more prepared

PyCharm magic:

FYI, professional version free for students: https://www.jetbrains.com/student/

Basic Python

Where does my program start?

It just works

```
def do_something(number):
 for i in number:
 print(f'Hello {i}')

do_something(5)
```

Properly

```
def do_something(number):
 for i in number:
 print(f'Hello {i}')

if __name__ == '__main__':
 do_something(5)
```

What is a class?

Initialize the class to get an **instance** using some parameters

Instance variable

Does something with the **instance**

```
class Vehicle:
 def init (self, make, name, year,
 is_electric=False, price=100):
 self.name = name
 self. make = make
 self.year = year
 self.is_electric = is_electric
 self.price = price
 self.odometer = 0
 def drive(self, distance):
 self.odometer += distance
 def compute_price(self):
 if self.is_electric:
 price = self.price / (self.odometer * 0.8)
 else:
 price = self.price / self.odometer
 return price
```

To use a class

HW1 with random classifier

Data Structures

Basic data structures

```
List
 example_list = [1, 2, '3', 'four']
Set (unordered, unique)
 example_set = set([1, 2, '3', 'four'])
Dictionary (mapping)
 example_dictionary =
 '1': 'one',
 '2': 'two'
 '3': 'three'
```

More on List

```
2D list
 list_of_list = [[1,2,3], [4,5,6], [7,8,9]]
List comprehension
 initialize_a_list = [i for i in range(9)]
 initialize_a_list = [i ** 2 for i in range(9)]
 initialize_2d_list = [[i + j for i in range(5)] for j in range(9)]
Insert/Pop
 my_list.insert(0, 'stuff)
 print(my_list.pop(0))
```

More on List

Sort a list

```
random_list = [3,12,5,6]
sorted_list = sorted(random_list)
```

```
random_list = [(3, 'A'),(12, 'D'),(5, 'M'),(6, 'B')]
sorted_list = sorted(random_list, key=lambda x: x[1])
```

More on Dict/Set

Comprehension

```
my_dict = {i: i ** 2 for i in range(10)}
my_set = {i ** 2 for i in range(10)}
```

Get dictionary keys

my_dict.keys()

Numpy & Scipy

What is Numpy? What is Scipy?

Numpy – package for vector and matrix manipulation Scipy – package for scientific and technical computing

How do "those guys" make things run faster?

Read on AVX instruction set (SIMD) and structure of x86 and RISC

Read on OpenMP and CUDA for multiprocessing

Read on assembly-level optimization, memory stride, caching, etc.

Or even about memory management, virtualization

More bare metal → FPGA, TPU

Some numpy usage

Popular usage, read before use!

Python Command	Description
scipy.linalg.inv	Inverse of matrix (numpy as equivalent)
scipy.linalg.eig	Get eigen value (Read documentation on eigh and numpy equivalent)
scipy.spatial.distance	Compute pairwise distance
np.matmul	Matrix multiply
np.zeros	Create a matrix filled with zeros (Read on np.ones)
np.arange	Start, stop, step size (Read on np.linspace)
np.identity	Create an identity matrix
np.vstack	Vertically stack 2 arrays (Read on np.hstack)

Your friend for debugging

Python Command	Description
array.shape	Get shape of numpy array
array.dtype	Check data type of array (for precision, for weird behavior)
type(stuff)	Get type of a variable
import pdb; pdb.set_trace()	Set a breakpoint (https://docs.python.org/3/library/pdb.html)
print(f'My name is {name}')	Easy way to construct a message

So many things to remember Why can't I just write loops?

Remember all the fancy low-level stuff?

How do "those guys" make things run faster?

Read on AVX instruction set (SIMD) and structure of x86 and RISC

Read on OpenMP and CUDA for multiprocessing

Read on assembly-level optimization, memory stride, caching, etc.

Or even about memory management, virtualization

More bare metal → FPGA, TPU

Power of vectorization

```
a = [i for i in range(10000)];
b = [i for i in range(10000)];
 andrey@regal-algorithm:~/Documents$ python test.py
 dot product = 3.33283335e+11
tic = time.clock()
 Computation time = 13.743ms
dot = 0.0;
for i in range(len(a)):
 n dot product = 333283335000
  dot += a[i] * b[i]
 Computation time = 5.588ms
toc = time.clock()
print("dot_product = "+ str(dot));
print("Computation time = " + str(1000*(toc - tic )) + "ms")
n_tic = time.clock()
n_dot_product = np.array(a).dot(np.array(b))
n_toc = time.clock()
print("\nn_dot_product = "+str(n_dot_product))
print("Computation time = "+str(1000*(n_toc - n_tic ))+"ms")
```

Plotting

Matplotlib is your friend

Scatter plot Line plot

matpletlib

Duo y-axis

Log-log

Bar plot (Histogram)

3D plot

Jupyter Notebook is another friend

And if you want to get fancy:

Example plots

https://matplotlib.org/3.1.1/gallery/index.html

Import

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

Create data

Data for plotting t = <u>np.arange(0.0, 2.0, 0.01)</u> s = 1 + <u>np.sin(2 * np.pi</u> * t)

Plotting

fig, ax = <u>plt.subplots()</u> ax.plot(t, s)

Format plot

Save/show

fig.savefig("test.png")
plt.show()

Plot with dash lines and legend

https://matplotlib.org/3.1.1/gallery/index.html


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

```
x = np.linspace(0, 10, 500)
y = np.sin(x)

fig, ax = plt.subplots()

line1, = ax.plot(x, y, label='Using set_dashes()'
line1.set_dashes([2, 2, 10, 2]) # 2pt line, 2pt break, 10 break


line2, = ax.plot(x, y - 0.2, dashes=[6, 2], label='Using the dashes parameter')
```


ax.legend()
plt.show()

Another way for legend

```
import numpy as np
import matplotlib.pyplot as plt
# Compute the x and y coordinates for po
x = np.arange(0, 3 * np.pi, 0.1)
y_sin = np.sin(x)
y cos = np.cos(x)
# Plot the points using matplotlib
plt.plot(x, y_sin)
plt.plot(x, y_cos)
plt.xlabel('x axis label')
plt.ylabel('y axis label')
plt.title('Sine and Cosine')
plt.legend(['Sine', 'Cosine'])
plt.show()
```


Using subplot


```
x = np.arange(0, 3 * np.pi, 0.1)
y \sin = np.sin(x)
y_{cos} = np.cos(x)
# Set up a subplot grid that has height 2 and width 1,
# and set the first such subplot as active.
plt.subplot(2, 1, 1)
# Make the first plot
plt.plot(x, y sin)
plt.title('Sine')
# Set the second subplot as active, and make the second plot.
plt.subplot(2, 1, 2)
plt.plot(x, y cos)
plt.title('Cosine')
# Show the figure.
plt.show()
```


Scatter plot


```
import matplotlib.pyplot as plt
import pandas as pd

girls_grades = [89, 90, 70, 89, 100, 80, 90, 100, 80, 34]
boys_grades = [30, 29, 49, 48, 100, 48, 38, 45, 20, 30]
grades_range = [10, 20, 30, 40, 50, 60, 70, 80, 90, 100]
plt_scatter(grades_range, girls_grades, color='r')
plt_scatter(grades_range, boys_grades, color='g')
plt.xlabel('Grades Range')
plt.ylabel('Grades Scored')
plt.show()
```


Plot area under curve


```
def prec_rec_curve(model, X, Y_true, title="", verbose=False):
 probas pred = model.predict_proba(X)[:, 1]
 pos label = 1.0
 precision, recall, thresholds = precision recall curve(Y true,
 probas pred,
 pos label=pos label)
 step kwargs = ({'step': 'post'}
 if 'step' in signature(plt.fill between).parameters
 plt.step(recall, precision, color='b', alpha=0.2,
 where='post')
 plt.fill between(recall, precision, alpha=0.2, color='b', **step kwargs)
 plt.xlabel('Recall')
 plt.ylabel('Precision')
 plt.ylim([0.0, 1.05])
 plt.xlim([0.0, 1.0])
 plt.title(title+ "ROC-AUC: {}".format(auc(recall, precision)))
 plt.show()
```


Confusion matrix

https://scikit-learn.org/stable/auto_examples/model_selection/plot_confusion_matrix.html

```
fig, ax = plt.subplots()
im = ax.imshow(cm, interpolation='nearest', cmap=cmap)
ax.figure.colorbar(im, ax=ax)
# We want to show all ticks...
ax.set(xticks=np.arange(cm.shape[1]),
 yticks=np.arange(cm.shape[0]),
 xticklabels=classes, yticklabels=classes,
 title=title, ylabel='True label', xlabel='Predicted label')
# Rotate the tick labels and set their alignment.
plt.setp(ax.get_xticklabels(), rotation=45, ha="right", rotation_mod
# Loop over data dimensions and create text annotations.
fmt = '.2f' if normalize else 'd'
thresh = cm.max() / 2.
for i in range(cm.shape[0]):
  for j in range(cm.shape[1]):
 ax.text(j, i, format(cm[i, j], fmt),
 ha="center", va="center",
 color="white" if cm[i, j] > thresh else "black")
fig.tight layout()
```


Numpy & Scipy

What is Numpy? What is Scipy?

Numpy – package for vector and matrix manipulation Scipy – package for scientific and technical computing

How do "those guys" make things run faster?

Read on AVX instruction set (SIMD) and structure of x86 and RISC

Read on OpenMP and CUDA for multiprocessing

Read on assembly-level optimization, memory stride, caching, etc.

Or even about memory management, virtualization

More bare metal FPGA, TPU

Power of vectorization

```
a = [i for i in range(10000)];
b = [i for i in range(10000)];
 andrey@regal-algorithm:~/Documents$ python test.py
 dot product = 3.33283335e+11
tic = time.clock()
 Computation time = 13.743ms
dot = 0.0;
for i in range(len(a)):
 n dot product = 333283335000
  dot += a[i] * b[i]
 Computation time = 5.588ms
toc = time.clock()
print("dot_product = "+ str(dot));
print("Computation time = " + str(1000*(toc - tic )) + "ms")
n_tic = time.clock()
n_dot_product = np.array(a).dot(np.array(b))
n_toc = time.clock()
print("\nn_dot_product = "+str(n_dot_product))
print("Computation time = "+str(1000*(n_toc - n_tic ))+"ms")
```

Popular usage, read before use!

Python Command	Description
scipy.linalg.inv	Inverse of matrix (numpy as equivalent)
scipy.linalg.eig	Get eigen value (Read documentation on eigh and numpy equivalent)
scipy.spatial.distance	Compute pairwise distance
np.matmul	Matrix multiply
np.zeros	Create a matrix filled with zeros (Read on np.ones)
np.arange	Start, stop, step size (Read on np.linspace)
np.identity	Create an identity matrix
np.vstack	Vertically stack 2 arrays (Read on np.hstack)

Your friend for debugging

Python Command	Description
array.shape	Get shape of numpy array
array.dtype	Check data type of array (for precision, for weird behavior)
type(stuff)	Get type of a variable
import pdb; pdb.set_trace()	Set a breakpoint (https://docs.python.org/3/library/pdb.html)
print(f'My name is {name}')	Easy way to construct a message

Links

CS 231N Python Tutorial

Good luck on your HW/Project!

Questions?