numpy-scipy

February 11, 2015

Contents

0.1	Introd	action to Scientific Programming with Python	1
	0.1.1	Session 4: NumPy, SciPy & matplotlib	1
	0.1.2	Outline:	1
	0.1.3	Review	1
	0.1.4	Scientific Programming	2
		NumPy, SciPy, matplotlib	
	0.1.6	Importing numpy, scipy, and matplotlib	2
		Basic Plotting	
	0.1.8	Motivating Example: Plotting a function	7
	0.1.9	Running Example: Linear Regression	1
	0.1.10	The <i>ndarray</i> type	3
	0.1.11	Data types	ŀ
	0.1.12	Regression revisited	2
	0.1.13	Scipy Overview	

0.1 Introduction to Scientific Programming with Python

0.1.1 Session 4: NumPy, SciPy & matplotlib

Heiko Strathmann - heiko.strathmann@gmail.com - http://herrstrathmann.de/

0.1.2 Outline:

- Overview/Review
- Basic plotting with Matplotlib
- NumPy arrays
- Array object
- Indexing & slicing
- Useful function
- Broadcasting
- More advanced plotting
- SciPy intro

0.1.3 Review

So far we have talked about very generic programming constructs and about how they work in Python.

- Writing programs in files & running them with the Python interpreter
- Data types: Strings, lists, tuples dictionaries
- Flow control: loops & conditionals
- Structuring code: functions & classes

0.1.4 Scientific Programming

- What is scientific programming?
- Analyze data from scientific experiments
- "Number crunching"
- Turning mathematical formulae into code
- Aspects of scientific programming
- Handling data: vectors, matrices & arrays
- Visualizing data
- Computing with arrays
- Useful functions and algorithms

0.1.5 NumPy, SciPy, matplotlib

- NumPy
- a powerful n-dimensional array object
- useful linear algebra, Fourier transform, and random number capabilities
- SciPy
- built ontop of NumPy
- provides many user-friendly and efficient numerical routines such as routines for numerical integration and optimization
- matplotlib
- flexible 2D plotting library
- produces publication quality figures
- See http://matplotlib.sourceforge.net/users/screenshots.html

0.1.6 Importing numpy, scipy, and matplotlib

Start the Ipython process with

ipython qtconsole or ipython notebook, depending on your prefered interface.

Start your notebook with the following command - it enables the interactive plotting in your notebook or qtconsole:

```
In [1]: %matplotlib inline
  or use
 %matplotlib qt
  if you are using the qtconsole interface
```

Get plotting tools

we need both plotting tools and numpy for this tutorial

```
In [2]: import matplotlib.pyplot as plt
 import numpy as np
```

0.1.7 Basic Plotting

- Basic line and scatter plots can be created using the plot function from the pylab package
- Below, the first list determines the x-coordinates and the second list the y-coordinates.

```
In [3]: plt.plot([1,2,3],[4,2,6])
Out[3]: [<matplotlib.lines.Line2D at 0x9bb9ef0>]
```


- Use the $\mathit{clf}()$ function to clear a figure, or the $\mathit{figure}()$ function to start a new one.
- Commonly used markers are ".", "o", "x" and line types "-", "-", "-". but have a look at the help of the plot command if you need more.

In [4]: plt.plot([1,2,3,4],[1,2,6,7], 'o');

Note the ; at the end of the plot statement above: it stops the statement from returning and so the [<matplotlib.lines.Line2D at 0xb64b0b8>] is not displayed.

```
In [5]: help(plt.plot)
```

Help on function plot in module matplotlib.pyplot:

```
plot(*args, **kwargs)
```

Plot lines and/or markers to the $\,$

:class:'~matplotlib.axes.Axes'. *args* is a variable length
argument, allowing for multiple *x*, *y* pairs with an
optional format string. For example, each of the following is
legal::

```
plot(x, y)  # plot x and y using default line style and color
plot(x, y, 'bo')  # plot x and y using blue circle markers
plot(y)  # plot y using x as index array 0..N-1
plot(y, 'r+')  # ditto, but with red plusses
```

If *x* and/or *y* is 2-dimensional, then the corresponding columns will be plotted.

An arbitrary number of *x*, *y*, *fmt* groups can be specified, as in::

```
a.plot(x1, y1, 'g^', x2, y2, 'g-')
```

Return value is a list of lines that were added.

By default, each line is assigned a different color specified by a 'color cycle'. To change this behavior, you can edit the axes.color_cycle rcParam. Alternatively, you can use :meth: "matplotlib.axes.Axes.set_default_color_cycle'.

The following format string characters are accepted to control the line style or marker:

=======================================	=======================================
character	description
==========	
(()_)((solid line style
((,,(dashed line style
(())((dash-dot line style
";;"	dotted line style
",,,"	point marker
((),)((pixel marker
((',0)'('	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

```
",s,"
 square marker
,,,a,,,
 pentagon marker
· · · * · · ·
 star marker
(('h)((
 hexagon1 marker
((,H),(
 hexagon2 marker
(()+)((
 plus marker
,,,x,,,,
 x marker
((,D),(
 diamond marker
,,,d,,,
 thin_diamond marker
(()|)((
 vline marker
((, )((
 hline marker
```

The following color abbreviations are supported:

=======	======
character	color
=======	=======
'b'	blue
'g'	green
r'	red
'c'	cyan
'm'	magenta
,y,	yellow
'k'	black
'w'	white
=======	=======

In addition, you can specify colors in many weird and wonderful ways, including full names ('''green'''), hex strings ('''#008000'''), RGB or RGBA tuples (''(0,1,0,1)'') or grayscale intensities as a string ('''0.8'''). Of these, the string specifications can be used in place of a ''fmt'' group, but the tuple forms can be used only as ''kwargs''.

Line styles and colors are combined in a single format string, as in '''bo''' for blue circles.

The *kwargs* can be used to set line properties (any property that has a ''set_*'' method). You can use this to set a line label (for auto legends), linewidth, anitialising, marker face color, etc. Here is an example::

```
plot([1,2,3], [1,2,3], 'go-', label='line 1', linewidth=2)
plot([1,2,3], [1,4,9], 'rs', label='line 2')
axis([0, 4, 0, 10])
legend()
```

If you make multiple lines with one plot command, the kwargs apply to all those lines, e.g.::

```
plot(x1, y1, x2, y2, antialised=False)
```

Neither line will be antialiased. You do not need to use format strings, which are just abbreviations. All of the line properties can be controlled by keyword arguments. For example, you can set the color, marker, linestyle, and markercolor with:: plot(x, y, color='green', linestyle='dashed', marker='o', markerfacecolor='blue', markersize=12). See :class: "matplotlib.lines.Line2D' for details. The kwargs are :class:'~matplotlib.lines.Line2D' properties: agg_filter: unknown alpha: float (0.0 transparent through 1.0 opaque) animated: [True | False] antialiased or aa: [True | False] axes: an :class:'~matplotlib.axes.Axes' instance clip_box: a :class:'matplotlib.transforms.Bbox' instance clip_on: [True | False] clip_path: [(:class:'~matplotlib.path.Path', :class:'~matplotlib.transforms.Transform') color or c: any matplotlib color contains: a callable function dash_capstyle: ['butt' | 'round' | 'projecting'] dash_joinstyle: ['miter' | 'round' | 'bevel'] dashes: sequence of on/off ink in points drawstyle: ['default' | 'steps' | 'steps-pre' | 'steps-mid' | 'steps-post'] figure: a :class:'matplotlib.figure.Figure' instance fillstyle: ['full' | 'left' | 'right' | 'bottom' | 'top' | 'none'] gid: an id string label: string or anything printable with '%s' conversion. linestyle or ls: ['',-,'' | '',-,'' | '',-,'' | ''', None'' | linewidth or lw: float value in points lod: [True | False] marker: unknown markeredgecolor or mec: any matplotlib color markeredgewidth or mew: float value in points markerfacecolor or mfc: any matplotlib color markerfacecoloralt or mfcalt: any matplotlib color markersize or ms: float markevery: None | integer | (startind, stride) path_effects: unknown picker: float distance in points or callable pick function "fn(artist, event)" pickradius: float distance in points rasterized: [True | False | None] sketch_params: unknown snap: unknown solid_capstyle: ['butt' | 'round' | 'projecting'] solid_joinstyle: ['miter' | 'round' | 'bevel'] transform: a :class:'matplotlib.transforms.Transform' instance

url: a url string
visible: [True | False]

xdata: 1D array

ydata: 1D array zorder: any number

kwargs *scalex* and *scaley*, if defined, are passed on to :meth:'~matplotlib.axes.Axes.autoscale_view' to determine whether the *x* and *y* axes are autoscaled; the default is *True*.

Additional kwargs: hold = [True|False] overrides default hold state

- Other useful functions (see below)
- Try it out!

```
In [6]: plt.plot([1,2,3],[1,2,3])
 plt.title("A line")
 plt.xlabel("X-axis")
 plt.ylabel("Y-axis");
```


0.1.8 Motivating Example: Plotting a function

• Let's say you want to plot the function (in the math sense) $f(x) = 2x^2 + 3$ for x in the range [-3,3]. How would you do it?

```
In [7]: # Define a Python function that computes the function value
 def f(x):
 return 2*x**2 + 3
 print f(0)
```

```
print f(-3)
print f(3)


plt.plot([-3, 0, 3], [f(-3), f(0), f(3)]);
```

3 21 21

 \bullet We can use range() and list comprehensions

```
In [8]: xs = range(-3, 4)
 plt.plot(xs, [f(x) for x in xs]);
```


 \bullet Need smaller intervals \Rightarrow use linspace or arange

• Wouldn't it be nice if we could just write

In [11]: plt.plot(xs2, 2*xs2**2 + 3);

- Oh, wait, we can!
- What is going on? The magic here is that arange and linspace does not return a list like range, but a numpy.ndarray.
- If we try it with a list, it doesn't work

TypeError

Traceback (most recent call last)

TypeError: unsupported operand type(s) for ** or pow(): 'list' and 'int'

0.1.9 Running Example: Linear Regression

- Given pairs $\{(x^{(1)}, y^{(1)}), (x^{(2)}, y^{(2)}), \dots, (x^{(N)}, y^{(N)})\}$, where $x^{(i)} \in \mathbb{R}^D, y^{(i)} \in \mathbb{R}^D$
- Goal find w such that $y^{(i)} \approx f(x^{(i)}) := w^T x^{(i)}$
- Measure of (mean squared) error

$$MSE = \frac{1}{N} \sum_{i=1}^{N} (y^{(i)} - f(x^{(i)}))^{2}$$

• Rewrite as matrices/vectors

$$y = \begin{pmatrix} y^{(1)} \\ y^{(2)} \\ \vdots \\ y^{(N)} \end{pmatrix}, \quad X = \begin{pmatrix} x^{(1)} \\ x^{(2)} \\ \vdots \\ x^{(N)} \end{pmatrix} = \begin{pmatrix} x_1^{(1)} & \cdots & x_D^{(1)} \\ x_1^{(2)} & \cdots & x_D^{(2)} \\ \vdots & \ddots & \vdots \\ x_1^{(N)} & \cdots & x_D^{(N)} \end{pmatrix}$$

• Solution: $w = (X^T X)^{-1} X^T y$

Simpler scalar case:

If each of the $x^{(i)}$ is just a scalar, i.e. it is in \mathbb{R} , the solutions simplifies to

$$\Rightarrow w = \frac{\sum_{i} x^{(i)} y^{(i)}}{\sum_{i} x^2}$$

Turn the math into python

• Using what we have learned so far

Learned w: 2.0

• How does the learned function look like?

0.1.10 The ndarray type

- The numpy.ndarray type represents a multidimensional, homogeneous array of fixed-size items
- You can think of this as a table, where each cell is of the same type and is indexed by a tuple of integer indices
- Vectors (1-D) and matrices (2-D) are the most common examples, but higher-dimensional arrays are also often useful
- For example, you can represent a video as a 4-D array (x, y, frame, channel)
- A 1-D ndarray is similar to a list of numbers
- However it makes it very easy to apply the same (mathematical) operation to all elements in the array
- They also make it very easy to compute aggregates, like sums, means, products, sum-products, etc.

- *ndarray* objects have two important attributes:
- The data type (dtype) of the objects in the cells
- The shape of the array, describing the dimensionality and the size of the individual dimensions

Accessing Elements

• Access to the individual elements is done using the familiar [] syntax

Creating arrays

- Arrays can be created in various ways:
- from (nested) list objects (using array) by creating an empty array and then assigning values (using empty/zeros)
- using built-in functions for special arrays (ones, eye, rand, randn, . . .)

```
[[3 1 2]
 [2 3 4]]
  • Note that numpy tries to guess the data type:
In [23]: print a.dtype
 print b.dtype
int32
float64
 • We can force a particular data type by providing a dtype
In [24]: a = np.array([3,2,1,2], dtype=np.float64)
 print a.dtype
 print a
float64
[3. 2. 1. 2.]
In [25]: b = np.array([3,2,1,2], dtype=np.uint8)
 print b.dtype
 print b
uint8
[3 2 1 2]
  • Careful about over/underflows!
In [26]: b[0] = 256
 print b
```

0.1.11 Data types

[0 2 1 2]

- Numpy provides a range of data types
- floating point data types: float32, float64
- integer data types: int64, int32, . . . , uint8
- object data type: object any Python object
- Unless you are sure you need something else, use float64. This is the default data type in numpy.
- Exceptions to this rule:
- use int32, int64 when you need to store (large) integers (e.g. counts)
- use objects when you need to store other Python objects (dicts, lists, etc.)

Creating special arrays

- Numpy provides various functions for creating useful special arrays. The most common ones are:
- zeros create an array filled with zeros
- ones create an array filled with ones
- empty create an array, but don't initialize it's elements.
- arange similar to range
- eye identity matrix of a given size
- random.rand, random.randn random arrays (uniform, normal)

```
In [27]: np.zeros((2,3))
```


```
Out[27]: array([[ 0., 0., 0.],
 [0., 0., 0.]])
In [28]: np.ones((2,3))
Out[28]: array([[ 1., 1., 1.],
 [ 1., 1., 1.]])
In [29]: np.empty((2,3))
Out[29]: array([[ 2.56808920e-316,
 2.56809196e-316,
 2.56809473e-316],
 2.56809750e-316,
 2.56810026e-316,
 2.56810303e-316]])
 In [30]: np.arange(5,10)
Out[30]: array([5, 6, 7, 8, 9])
In [31]: np.eye(2)
Out[31]: array([[ 1., 0.],
 [0., 1.]])
In [32]: np.random.rand(2,3)
Out[32]: array([[ 0.31436232,  0.90153585,  0.37472228],
 [ 0.07875608, 0.34302848, 0.62666036]])
In [33]: np.random.randn(2,3)
Out[33]: array([[ 0.23023132, -0.60236058,  0.70351169],
 [ 1.76881097, 1.54750863, -0.67678484]])
In [34]: plt.hist(np.random.randn(10000));
 3000
 2500
 2000
 1500
 1000
 500
```


0

1

-1

-2

Dimensionality

- Numpy arrays support the slice notation familiar from strings and lists
- Can be used to index contiguous sub-arrays

```
In [36]: a = np.eye(3)
 print a
[[ 1. 0. 0.]
[ 0. 1.
 0.]
 [ 0. 0.
 1.]]
In [37]: a[0,:]
Out[37]: array([ 1., 0., 0.])
In [38]: a[0:2,0:2]
Out[38]: array([[ 1., 0.],
 [ 0., 1.]])
In [39]: a[1:2,0:2]
Out[39]: array([[ 0., 1.]])
In [40]: a[0:1,:]
Out[40]: array([[ 1., 0., 0.]])
```

• We can also assign new values to a subarray

```
In [41]: print a
[[ 1. 0. 0.]
[ 0. 1. 0.]
[ 0. 0. 1.]]
In [42]: a[0:2,0:2] = 5
 print a
[[ 5. 5. 0.]
[5. 5. 0.]
 [ 0. 0. 1.]]
In [43]: a[1:3,1:3] = np.ones((2, 2))
 print a
[[5. 5. 0.]
[5. 1. 1.]
 [ 0. 1.
 1.]]
Accessing Subarrays - Boolean indexing
  • Comparison operatorions on arrays return boolean arrays of the same size
In [44]: a=np.eye(2)
In [45]: a == 1
Out[45]: array([[ True, False],
 [False, True]], dtype=bool)
In [46]: a > 0
Out[46]: array([[ True, False],
 [False, True]], dtype=bool)
In [47]: a<=0
Out[47]: array([[False, True],
 [ True, False]], dtype=bool)
 • These boolean arrays can then be used for indexing the original array
In [48]: a=np.eye(2)
 print a
[[ 1. 0.]
[ 0. 1.]]
In [49]: a[a == 1]
Out[49]: array([ 1., 1.])
In [50]: a[a == 1] = 2
 print a
```

[[2. 0.] [0. 2.]]

Elementwise operations

- Numpy contains many standard mathematical functions that operate elementwise on arrays
- These are called universal functions (ufuncs)
- Included are things like add, multiply, log, exp, sin, . . .
- See http://docs.scipy.org/doc/numpy/reference/ufuncs.html
- These are very fast (in constrast to doing the same by loops)

```
In [51]: a = np.ones((2,2))*2
 print a
[[ 2. 2.]
[2. 2.]]
In [52]: np.add(a,a)
Out[52]: array([[ 4., 4.],
 [4., 4.]
In [53]: a * a
Out[53]: array([[ 4., 4.],
 [4., 4.]
In [54]: np.log(a)
Out[54]: array([[ 0.69314718,  0.69314718],
 [ 0.69314718, 0.69314718]])
  Don't do this, it is very slow (for large arrays):
In [55]: result=np.empty(a.shape)
 for i in range(a.shape[0]):
 for j in range(a.shape[1]):
 result[i,j]=a[i,j]*2
 print result
[[4. 4.]
[4.4.]]
```

Broadcasting

- Broadcasting is how numpy handles operations between arrays of different, but compatible shapes
- For example, you might want to add a column vector to all columns of a matrix

```
In [56]: a = np.ones((2,2))
 b = 2*np.ones((2,1))
 print "a:"
 print a
 print "b"
 print b
 print "a+b"
 print a + b
```

```
a:
[[ 1. 1.]
[ 1. 1.]]
[[ 2.]
[ 2.]]
a+b
[[ 3. 3.]
[3. 3.]]
In [57]: a = np.ones((3,2))
 b = np.array([4,5])
 print "a:", a.shape
 print a
 print "b:", b.shape
 print b
a: (3L, 2L)
[[ 1. 1.]
[ 1. 1.]
[1. 1.]]
b: (2L,)
[4 5]
In [58]: print a+b
[[ 5. 6.]
[5. 6.]
[5. 6.]]
In [59]: print a* b
[[ 4. 5.]
[4.5.]
 [4. 5.]]
```

Reductions

- One of the most common operation one needs to do to an array is to sum its values along one of it's dimensions.
- Again, this is much faster than looping over the array by hand.

Vector/Matrix operations

- Many algorithms in scientific computing can be cast in a form that makes use of only a few linear algebra primitives.
- Probably the most common such primitives are the dot-product between vectors, matrix-vector products, as well as matrix-matrix products.
- Numpy uses a single functions for all these operations: dot, both for arrays and matrices:

```
In [69]: a = np.ones(2)*3
 print "a"
 print a
[3.3.]
In [70]: b = np.array([[1,2]]).T
 print b
[[1]
 [2]]
In [71]: A = np.random.rand(2,2)
 print A
[[ 0.20497529  0.06516387]
[ 0.20523552  0.21273193]]
In [72]: np.dot(a,A)
Out[72]: array([ 1.23063242,  0.83368743])
In [73]: np.dot(A,b)
Out[73]: array([[ 0.33530304],
 [ 0.63069939]])
In [74]: np.dot(A,A)
Out[74]: array([[ 0.05538881,  0.02721942],
 [ 0.08572836, 0.05862882]])
```

0.1.12 Regression revisited

• Numpy makes your life much easier

```
In [75]: # Training data (x,y) pairs)
 X = np.array(range(10))
 y = 2 * X

# linear regression in 1D
 w = X.T.dot(y) / X.T.dot(X)
 print "Learned w:", w
```


Learned w: 2

Linear Regression on noisy data

- Use randn to add (Gaussian) noise $\mathcal{N}(0,1)$ to data
- Real Life data almost always contains noise!
- The normal distribution often is a good approximation to that, cf https://en.wikipedia.org/wiki/Gaussian_noise

```
In [76]: X = np.array(range(10))
 y = 2 * X + np.random.randn(10)
 w = X.T.dot(y) / X.T.dot(X)

 plt.plot(X,y, 'o')
 plt.plot(X, w*X, 'r-')
 plt.title("Linear Regression on noisy data")
 plt.legend(["Noisy training data", "Learned linear function"]);
```


- Compare with the old code
- The numpy one is not only easier to read but also much (!) faster
- Worth diving into numpy documentation and built-in functions

2.05142200181 2.05142200181

0.1.13 Scipy Overview

- SciPy is large collection of (sub-)packages that contains a variety of functions that are useful for scientific computing
- Impossible to cover all, check out the documentation and examples at http://wiki.scipy.org/Cookbook
- In particular, there are functions for
- Special functions (scipy.special)
- Integration (scipy.integrate)
- Optimization (scipy.optimize)
- Interpolation (scipy.interpolate)
- Fourier Transforms (scipy.fftpack)
- Signal Processing (scipy.signal)
- Linear Algebra (scipy.linalg)
- Statistics (scipy.stats)
- Multi-dimensional image processing (scipy.ndimage)

In [77]:

In []: